Laboratory Procedures Manual South Carolina Department of Transportation Office of Materials and Research # South Carolina Department of Transportation Office of Materials and Research # Laboratory Procedures Manual # **Table of Contents** | Soils | Section I | |-----------------------|----------------| | Aggregates | Section II | | Asphalt Materials | Section III | | Hot Mix Asphalt | . Section IV | | Concrete | .Section V | | Concrete Constituents | Section VI | | Metals and Coatings | .Section VII | | Traffic Markings | . Section VIII | | Miscellaneous | . Section IX | | Laboratory Forms | Appendix | # Soils Included in this section of the Laboratory Procedures Manual are all soils and soils-related testing procedures. Most of these procedures are laboratory tests commonly used to characterize soils and determine their strength properties. | Test Method | Title | Pa | age | |------------------|---|------|-----| | AASHTO M 145 | Classification of Soil-Aggregate Mixtures | | 1 | | AASIIIO W 143 | for Highway Construction Purposes | | 1 | | AASHTO T 11 | Materials Finer than 75-µm (No. 200) Sieve in Mineral Aggregates by Washing | | 2 | | AASHTO T 87 | Dry Preparation of Disturbed Soil and Soil
Aggregate Samples for Test | | 3 | | AASHTO T 88 | Particle Size Analysis of Soils | | 4 | | AASHTO T 89 | Determining the Liquid Limit of Soils | | 5 | | AASHTO T 90 | Determining the Plastic Limit and Plasticity
Index of Soils | | 6 | | AASHTO T 99 | The Moisture-Density Relations of Soils Using a 2.5-kg (5.5-lb) Rammer and a 305-mm (12-in.) Drop | | 7 | | AASHTO T 100 | Specific Gravity of Soils | | 8 | | AASHTO T 134 | Moisture-Density Relations of Soil-Cement
Mixtures | | 9 | | AASHTO T 180 | The Moisture-Density Relations of Soils Using a 4.54-kg (10-lb) Rammer and a 457-mm (18 in.) Drop | | 10 | | AASHTO T 193 | The California Bearing Ratio | | 11 | | AASHTO T 236 | Direct Shear Test of Soils Under Consolidated Drained Conditions | | 12 | | SC DOT Laborator | y Procedures | Page | i | | AASHTO T 265 | Laboratory Determination of Moisture Content of Soils | 13 | |--------------|--|----| | AASHTO T 267 | Determination of Organic Content in Soils by
Loss on Ignition | 14 | | AASHTO T288 | Determining Minimum Laboratory Soil Resistivity | 15 | | AASHTO T 289 | Determining pH of Soil for Use in Corrosion Testing | 16 | | AASHTO T 290 | Determining Water-Soluble Sulfate Ion Content in Soil | 17 | | AASHTO T 291 | Determining Water-Soluble Chloride Ion Content in Soil | 18 | | ASTM D 2487 | Classification of Soils for Engineering Purposes | 19 | | SC T 3 | Methods of Reducing Size of Aggregate Sample | 20 | | SC T 5 | Determination of Combined Silt and Clay
(Total Passing the 75-µm Sieve) | 22 | | SC T 6 | Determination of Calcium Carbonate Equivalence of Coquina and Other Soil Samples | 24 | | SC T 34 | Mechanical Analysis of Soils (Elutriation Method) | 26 | | SC T 36 | Procedure for Determining % Ignition Loss of Inorganic Soils | 29 | | SC T 38 | Method of Making, Curing and Testing of Soil-
Cement Compression Specimens in the Laboratory | 32 | | SC T 39 | Method for Determining the Unconfined Compressive
Strength of Intact Rock Core Specimens | 36 | | SC T 140 | Moisture-Density Relations of Soils or Soil-Aggregate Mixtures Using a 10 lb. Rammer and 18 in. Drop | 40 | | SC T 142 | Making, Curing, and Testing of Cement Stabilized Base
Compression Specimens in the Laboratory | 43 | | SC T 143 | Method for Preparing Coarse Aggregate Sample for pH and Resistivity Testing | 48 | | | | | # Classification of Soil and Soil-Aggregate Mixtures for Highway Construction Purposes # **AASHTO M 145** This procedure is conducted in accordance with AASHTO M 145 without exception. Results are reported on Lab Form SO119, SO120, SO123, SO124, SO125, SO126, or SO127. # Materials Finer than 75-mm (No. 200) Sieve in Mineral Aggregates by Washing ${\bf AASHTO~T~11}$ This test is conducted in accordance with AASHTO T 11 without exception. Results are reported on Lab Form SO114, SO115, or SO128. # Dry Preparation of Disturbed Soil and Soil Aggregate Samples for Test AASHTO T 87 This test is conducted in accordance with AASHTO T 87 without exception. Test results are not reported. # **Particle Size Analysis of Soils** # **AASHTO T 88** This test is conducted in accordance with AASHTO T 88 without exception. Test results are not reported. This test is completed for the AASHTO Accreditation Program only. # **Determining the Liquid Limit of Soils** # **AASHTO T 89** This test is conducted in accordance with AASHTO T 89 without exception. Results are reported on Lab Forms SO114, SO117, SO119, SO120, SO121, SO123, SO124, SO125, SO126, SO127, SO128, or AGG211. # **Determining the Plastic Limit and Plasticity Index of Soils** # **AASHTO T 90** This test is conducted in accordance with AASHTO T 90 without exception. Results are reported on Lab Form SO114, SO117, SO119, SO120, SO121, SO123, SO124, SO125, SO126, SO127, SO128, or AGG211. # The Moisture-Density Relations of Soils Using a 2.5-kg (5.5-lb) Rammer and a 305-mm (12-in.) Drop # **AASHTO T 99** This test is conducted in accordance with AASHTO T 99 without exception. Test results are reported on Lab Form SO114, SO120, SO122, SO123, or SO124. # **Specific Gravity of Soils** # **AASHTO T 100** This test is conducted in accordance with AASHTO T 100 without exception. Test results are not reported. This test is completed for the AASHTO Accreditation Program only. # **Moisture-Density Relations of Soil-Cement Mixtures** # **AASHTO T 134** This test is conducted in accordance with AASHTO T 134 without exception. Test results are reported on Lab Form SO127 or SO130. # The Moisture-Density Relations of Soils Using a 4.54-kg (10-lb) Rammer and a 457-mm (18-in.) Drop # **AASHTO T 180** This test is conducted in accordance with AASHTO T 180 without exception. Test results are not reported. This test is completed for the AASHTO Accreditation Program only. # **The California Bearing Ratio** # **AASHTO T 193** This test is conducted in accordance with AASHTO T 193 without exception. Test results for soil are cited in a Soil Support Value report. Test results for coquina are reported on Lab Form SO128. # Direct Shear Test of Soils Under Consolidated Drained Conditions AASHTO T 236 This test is conducted in accordance with AASHTO T 236 without exception. Test results are reported on Lab Form SO114. # **Laboratory Determination of Moisture Content of Soils** # **AASHTO T 265** This test is conducted in accordance with AASHTO T 265 without exception. Results are used in other test procedures. # Determination of Organic Content in Soils by Loss on Ignition AASHTO T 267 This test is conducted in accordance with AASHTO T 267 without exception. Test results are reported on Lab Form SO114, SO124, or SO126. # **Determining Minimum Laboratory Soil Resistivity** # **AASHTO T 288** This test is conducted in accordance with AASHTO T 288 without exception. Test results are reported on Lab Form SO114. # **Determining pH of Soil for Use in Corrosion Testing** # **AASHTO T 289** This test is conducted in accordance with AASHTO T 289 without exception. Test results are reported on Lab Form SO114, SO115, or SO116. # **Determining Water-Soluble Sulfate Ion Content in Soil** # **AASHTO T 290** This test is conducted in accordance with AASHTO T 290 without exception. Test results are reported on Lab Form SO114. # Determining Water-Soluble Chloride Ion Content in Soil AASHTO T 291 This test is conducted in accordance with AASHTO T 291 without exception. Test results are reported on Lab Form SO114. # **Classification of Soils for Engineering Purposes** #### **ASTM D 2487** This procedure is conducted in accordance with ASTM D 2487 without exception. Results are not reported. This test is completed for the AASHTO Accreditation Program only. #### **Methods of Reducing Size of Aggregate Sample** #### SCT3 #### 1. Scope In most instances, aggregate samples, when taken, are too large in size and must be reduced before testing. Aggregate samples that are too large for testing are to be reduced by one of the methods in this procedure. #### 2. Referenced Documents None # 3. Apparatus - 3.1 For quartering method: - 3.1.1 Clean, smooth surface free from cracks - 3.1.2 Shovel, trowel or other acceptable device for mixing aggregate and dividing the material - 3.2 For riffle splitter method: - 3.2.1 Riffle splitter - 3.2.2 Pans to distribute material over splitter and collect material coming through splitter #### 4. Test Specimens The size of the test specimen required after reduction will be given in the procedure for that particular test. #### 5. Procedure - 5.1 Quartering Method - 5.1.1 Place sample on a hard, clean, smooth surface that is free from cracks. Mix thoroughly and pile in a cone. Materials that tend to segregate should be dampened. - 5.1.2 Flatten cone with a shovel or trowel, spreading the material into a circular layer of uniform thickness. Divide into quarters by two (2) lines intersecting at right angles at the center of the pile. - 5.1.3 Discard the two (2) diagonally opposite quarters. Sweep clean the space occupied by the discarded quarters. - 5.1.4 The remaining quarters should be thoroughly mixed and further reduced by quartering, if desired. "Quartering" may be performed any number of times to obtain the required sample size. #### 5.2 Riffle Splitter Method - 5.2.1 The openings in the splitter device must be wide enough to let the largest particle easily pass through yet not so wide that a non-representative separation is obtained. (In general, the opening size should be approximately 50 percent greater than the largest particle size.) - 5.2.2 Thoroughly mix the aggregate sample. Spread the
material evenly across a rectangular pan having the proper width to allow equal portions of the material to be fed to each individual chute. - 5.2.3 Dump the aggregate into the splitter device so that the sample is uniformly and simultaneously fed over the entire length of the splitter. Discard the material caught on one side of the splitter. This method of reducing a sample size may be repeated as many times as are necessary to obtain the appropriate sample size. #### 6. Calculations None # 7. Report None # Determination of Combined Silt and Clay (Total Passing the 75-mm Sieve) #### SCT5 #### 1. Scope This method addresses the procedure for determining the combined silt and clay (total material passing the 75-µm sieve) in a local sand passing the 4.75-mm sieve. #### 2. Referenced Documents None #### 3. Apparatus - 3.1 4.75-mm sieve - 3.2 75-um sieve - 3.3 Pan (approximately 280 mm in diameter and 75 mm in depth) - 3.4 Balance or electronic scales - 3.5 Wetting agent #### 4. Test Specimens The sample shall consist of approximately 1000 grams of material. Larger samples shall be reduced to this size by the procedures in SC T 3. #### 5. Procedure - 5.1 The material should be screened through a 4.75-mm sieve and the material retained on this sieve shall be discarded. - 5.2 Approximately 300 grams of the material passing the 4.75-mm sieve shall be weighed and placed in a pan approximately 280 mm in diameter and 75 mm deep. The sample shall be covered with water containing a sufficient amount of wetting agent to ensure a thorough separation of the material finer than the 75- µm sieve from the coarser particles, and allowed to stand for approximately 15 minutes. - 5.3 The contents of the pan should be stirred vigorously with a trowel or spoon and allowed to settle for about a minute. The wash water shall then be poured down a 75-µm sieve. Care should be taken to avoid spilling any of the contents. The operations shall be repeated until the wash water is clear. Do not leave the material on the spoon used for stirring. Any material that is retained on the 75-µm sieve shall then be washed back into the pan and the material in the pan dried to a constant weight. This material shall then be weighed. #### 6. Calculations 6.1 To determine the percentage of material passing the 75-µm sieve, divide the weight of the sample lost during washing by the original dry weight of the sample as follows: Original dry weight of sample = 427.4 grams Dry weight of sample after washing = 401.5 grams Total material lost through washing = 427.4 - 401.5 = 25.9 grams Percentage passing the 75- μ m sieve = $\frac{25.9 \text{ grams}(100)}{427.4 \text{ grams}}$ = 6.1 % # 7. Report Report the percentage of the sample passing the 75-µm sieve to the nearest 0.1 percent. Test results are reported using Lab Form 930. Data and Calculations are recorded on worksheet SO 108W. # Determination of Calcium Carbonate Equivalence of Coquina and Other Soil Samples #### **SCT6** #### 1. Scope This method covers a procedure for determining the calcium carbonate equivalence of a dried sample. #### 2. Referenced Documents 2.1 SC Standard Specifications for Highway Construction (Edition of 2000), Section 304.04 #### 3. Apparatus - 3.1 Ointment can - 3.2 Oven maintained at 105-110°C - 3.3 Desiccator - 3.4 250-mL Erlenmeyer flask - 3.5 Balance or electronic scales capable of weighing to two decimal places - 3.6 25-mL pipette - 3.7 Infrared hot plate - 3.8 Steam bath - 3.9 Weighing spatula - 3.10 Reagents - 3.10.1 Prestandardized 1.0 N HCl (Hydrochloric Acid) - 3.10.2 Prestandardized 1.0 N NaOH (Sodium Hydroxide) - 3.10.3 Distilled water (reagent water meeting ASTM D 1193 is considered satisfactory) - 3.10.4 1% Phenolphthalein solution #### 4. Test Specimens The sample shall consist of approximately 200 grams of material. Larger samples shall be reduced to this size by the procedures in SC T 3. #### 5. Procedure - 5.1 The sample should be dried in an open ointment can placed in a 105-110°C oven overnight. - 5.2 The sample is allowed to cool for 2-3 hours in a dessicator in the closed ointment can. - 5.3 Place 1.00 g weighed to the nearest 0.1 mg into a 250-mL Erlenmeyer flask. - 5.4 Add 25 mL of 1.0 N HCl by pipette. - 5.5 Swirl the suspension to mix. - 5.6 Heat almost to boiling on a hot plate. - 5.7 Place flask on a steam bath for 5 to 45 seconds to complete the reaction to dissolve all of the lime that will dissolve with dilute acid. - 5.8 Dilute to 100 mL with distilled water. - 5.9 Boil for 1 minute. - 5.10 Cool sample to room temperature. - 5.11 Add 5 drops of 1% phenolphthalein indicator. - 5.12 Back titrate with 1.0 N NaOH to a pink color which lasts at least 15 seconds upon mixing while swirling. #### 6. Calculations 6.1 Determine the calcium carbonate equivalence of the sample as follows: $$%CaCO_3$$ equivalence = $\underbrace{(V - T) \times 5}_{S} \times 100$ Where: V = mL of HCl originally added T = mL of NaOH added S = the lime sample weight in grams # 7. Report Report the Percent Total Calcium Carbonate Equivalence of the sample to the nearest 0.1 percent. Test results are reported on Lab Form 957. #### **Mechanical Analysis of Soils (Elutriation Method)** #### SC T 34 #### 1. Scope This method covers a procedure for the quantitative determination of the distribution of particle sizes in soils. #### 2. Referenced Documents None #### 3. Apparatus - 3.1 Sieves (sizes 63-mm, 37.5-mm, 19-mm, 9.5-mm, 4.75-mm, 2-mm, 850-μm, 425-μm, 250-μm, 150-μm, 75-μm) - 3.2 Electronic scales or balance accurate to 0.1 grams - 3.3 500-ml glass bottle - 3.4 4% solution of hexametaphosphate (calgon) - 3.5 Water - 3.6 Timer - 3.7 Siphon - 3.8 Convection oven (optional) - 3.9 Riffle splitter (optional) #### 4. Test Specimens Soil sample weighing approximately 500 grams, obtained by quartering or by the use of a riffle splitter. Soil should be thoroughly mixed, lumps pulverized. #### 5. Procedure - 5.1 The sample of soil shall be thoroughly mixed, lumps pulverized, and while the material is damp, reduced to approximately 500 grams by quartering or the use of a riffle splitter as outlined in SC T 3. - 5.2 The 500-gram portion shall be air dried or dried in an oven having a maximum temperature of 60°C so that it will pass the 2-mm sieve without clogging. All lumps of soil retained on the 2-mm sieve shall be pulverized until all particles smaller than the 2-mm sieve will pass the sieve. The portion passing the 2-mm sieve shall be weighed. The aggregate retained on this sieve shall be graded through the following sieves: 63 mm, 37.5 mm, 19 mm, 9.5 mm, and 4.75 mm. These fractions shall be weighed and calculations made based on a total percent passing basis. - 5.3 The portion passing the 2-mm sieve shall be reduced by quartering or splitting to a 50-gram sample. This sample is placed in a 500-ml bottle which has been premeasured and marked 4 cm and 12 cm from the bottom. It is then covered to a depth of approximately 25 mm with a 4% solution of hexametaphoshate (calgon) and allowed to stand for at least one hour. If the sample has been air dried for this test, another 50-gram sample should be taken from the remaining soil, dried to a constant weight, and the percent of hygroscopic moisture determined. - 5.4 If water under pressure is available, the material in the bottle should then be agitated vigorously with a jet of water, care being taken not to splash any of the contents over the edge of the bottle. The bottle should be filled to the 12-cm mark. The material in the bottle is then allowed to settle for 30 minutes after which time the liquid is siphoned off, refilled to the 12-cm mark, and the material allowed to settle for 15 minutes; after which time the liquid is siphoned off, refilled to the 12-cm mark, and settlement time allowed for 8 minutes. If the liquid is siphoned off before the 30, 15, or 8 minute siphoning time, some of the silt will be siphoned off with the clay and incorrect results will be obtained. This operation of washing, settling, and siphoning is continued for the 8 minute time limit until the water above the 4-cm mark is clear at the end of the settling period. If water under pressure is not available, the bottle should be filled to the 12-cm mark, stoppered, and shaken vigorously for 3 minutes. The 30, 15, and 8 minute wash procedures are followed as when using water under pressure. - 5.5 Carefully transfer the material remaining in the bottle to a pan and dry. Weigh the material remaining and determine the weight of material lost during the washing process. The soil that is siphoned off from the bottle is classified as clay and is reported as "Clay by Elutriation." Screen the material remaining through 850-μm, 425-μm, 250-μm, 150-μm, and 75-μm sieves using a bottom pan under the 75-μm sieve. Material passing the 75-μm sieve is classified as silt. Calculate the percentage of each size based on the dry weight of the sample; however, if an air-dried sample has been used, dry weight should be determined before calculations are made. For example, an air-dried sample is used weighing 50 grams, hygroscopic moisture determined from the same sample is 2.5 grams. The dry weight of the sample to be used for calculation shall be 47.5 grams. #### 6. Calculations 6.1 The weight of material retained on each sieve is used to calculate the percentage of the sample retained on that sieve as follows: Wt. of material retained on 75- μ m sieve = 3.7 grams Dry wt. of sample = 49.3 grams % retained on 75- μ m sieve = 3.7 grams/49.3 grams = 8% 6.2 The percent of material lost during the washing process is calculated as follows: ``` wt. of material after drying = 45.3 grams wt. of dry sample = 48.7 grams % clay by elutriation = (48.7 g - 45.3 g)/48.7 g x 100% = 7% ``` #### 7. Report Report the percentage of material passing each sieve to the nearest whole percent. Report the percentage of clay to the nearest whole percent as % Clay by Elutriation. The percentage of
material passing the 75-µm sieve is reported as % silt. The percentage of material passing the 2-mm sieve and retained on the 75-µm sieve is reported as Total Sand. Use form titled "Determination of Clay Content by Elutriation with Correction for Hygroscopic Moisture" to record data and calculations. Test results are reported on Lab Form 930. Data and calculations are recorded on lab worksheets 930W, SO 101W, and SO 105W. # **Procedure for Determining % Ignition Loss of Inorganic Soils** #### **SCT36** #### 1. Scope This procedure is intended as an indicator of the amount of coarse (+75- μ m sieve) mica present in inorganic soils such as the residual soils of the SC Piedmont. The water of crystallization contained within the mica is driven off by ignition at approximately 1000° C. The loss in mass of the sample is an index to the amount of mica present. #### 2. Referenced Documents 2.1 AASHTO Standards T 88 Particle Size Analysis of Soils 2.2 SC Test Methods SC T 34 Mechanical Analysis of Soils (Elutriation Method) #### 3. Apparatus - 3.1 High temperature porcelain crucibles - 3.2 Muffle furnace capable of maintaining a temperature of $1000^{\circ} \text{ C} \pm 50^{\circ} \text{ C}$ - 3.3 Desiccator - 3.4 AASHTO Class B Analytical Balance #### 4. Test Specimens This test is normally performed in conjunction with a particle size analysis (SC T 34 or AASHTO T 88). The sample is prepared by recombining and mixing thoroughly the material above the 75-µm sieve from the sieve analysis performed on the portion of the sample passing the 2-mm sieve. If the test is to be run on a specimen other than material from a particle size analysis, the sample is to be prepared as follows: - 4.1 The sample should be dried to a constant mass at 110° C \pm 5° C. - 4.2 Reduce the sample to approximately 100 grams by quartering or by the use of a riffle splitter. Weigh the sample and record the mass to the nearest 0.1 gram. - 4.3 Place the sample in a glass beaker or jar. Add enough 4% hexametaphosphate (calgon) solution to cover the sample. Agitate the sample to assure thorough wetting and allow to stand at least one hour. - 4.4 Wash the sample over a nested set of 2-mm and 75-µm sieves. Continue to wash the material by agitating the sieves under running water until all the material that will pass the 2-mm sieve has done so. Remove the 2-mm sieve, dry the material retained on the 2-mm sieve to a constant mass at 110° C and record the mass to the nearest 0.1 gram. Continue washing the material remaining on the 75- μ m sieve until all the material that will pass the 75- μ m sieve has done so. Transfer the material retained on the 75- μ m sieve to a pan and dry to a constant mass at 110° C. Weigh this material and record the weight to the nearest 0.1 gram. 4.5 Calculate the percentage of material that is retained on the 75-µm sieve in the material passing the 2-mm sieve. %+75- μ m = w₃ /(w₁-w₂) w₁ = weight of whole sample w₂ = weight of material retained on the 2-mm sieve w₃ = weight of material retained on the 75- μ m sieve #### 5. Procedure - 5.1 The sample of soil shall be reduced in size (if necessary) to approximately 20 grams by quartering or use of a riffle splitter. If a visual inspection of the sample indicates that a large amount of mica is present, it may be necessary to reduce the sample size to less than 20 grams to prevent the material from expanding over the sides of the crucible. - 5.2 Clean and weigh the crucible. Record the weight to the nearest 0.01 gram. - 5.3 Place the sample in the crucible and determine the weight of the sample and crucible to the nearest 0.01 gram. - 5.4 Before placing the crucible in the oven, let the temperature reach 1000° C (\pm 50° C). Place the crucible in the oven and allow the temperature to again reach 1000° C (\pm 50° C). Allow the samples to remain at 1000° C (\pm 50° C) for 45 minutes. - 5.5 Remove the crucible from the oven and place in the desiccator to cool. Allow the sample to cool to room temperature in the desiccator prior to weighing. - 5.6 Weigh the crucible and sample and record the weight to the nearest 0.01 gram. - 5.7 Calculate the loss on ignition as: loss (L) = mass (grams) of crucible and sample prior to ignition - mass of crucible and sample after ignition. Calculate the % Ignition Loss for the material passing the 2-mm sieve as: $$% Ig = (P \times L)/M \times 100$$ where: P = percentage of material above the 75-µm sieve in the material passing the 2-mm sieve. This corresponds to the percentage of Total Sand in the material passing the 2-mm sieve shown on the soil test report. L = loss on ignition (grams) M = mass of sample prior to ignition. This procedure calculates the % ignition loss as a percentage of the material passing the 2- mm sieve. If the % ignition loss of the sample as a whole is desired, multiply the value for % ignition loss calculated in step 5.7 by the percentage of material passing the 2-mm sieve in the sample as a whole. #### 6. Calculations The loss on ignition is calculated as follows: ``` wt. of sample = 19.73 grams wt. of crucible = 175.60 grams wt. of crucible and sample after ignition =194.05 grams wt. of crucible and sample prior to ignition = 195.33 grams percentage of material passing 75-\mum sieve in material passing the 2-mm sieve = 15% then: P = 100\% - 15\% = 85\% L = 195.33 \text{ grams} - 194.05 \text{ grams} = 1.28 \text{ grams} M = 19.73 \text{ grams} \% \text{ Ig} = (1.28\text{g x.85})/19.73\text{g x } 100 = 5.5\% ``` # 7. Report Report the ignition loss as a percentage of the material passing the 2-mm sieve expressed to the nearest 0.1%. Test results are reported on Lab Form 930. Data and calculations are recorded on worksheet SO 111W. # Method of Making, Curing and Testing of Soil-Cement Compression Specimens in the Laboratory #### SC T 38 #### 1. Scope This test method outlines the procedure for preparing and testing of soil-cement specimens for the purpose of designing cement-modified soils. This test is normally conducted in conjunction with maximum density testing (AASHTO T 134) on identical material. The curing and testing procedures are also performed on specimens molded in the field to monitor the construction process. Dry preparation (AASHTO T 87) should be performed on the remainder of original samples if not done during dry preparation for density testing (AASHTO T 134). Samples weighing 2000 grams are required for each set of 3 cores made. #### 2. Referenced Documents #### 2.1 AASHTO Standards - T 87 Dry Preparation of Disturbed Soil and Soil Aggregate Samples for Test - T 134 Moisture-Density Relations of Soil-Cement Mixtures - T 265 Laboratory Determination of Moisture Content of Soils #### 3. Apparatus - 3.1 2-inch x 2-inch cylindrical molds with drop tamper and accessories - 3.2 Trowel - 3.3 Scoop - 3.4 Moisture cups - 3.5 Cloth - 3.6 250-ml graduated cylinder - 3.7 100-ml graduated cylinder - 3.8 Oven (air dry) 60°C - 3.9 Oven (drying) 110°C - 3.10 Electronic scales or balance (440-gram capacity) - 3.11 Slotted pan #### 4. Test Specimens A set of test specimens consists of either three (3) laboratory-prepared 2-inch x 2-inch cylindrical specimens compacted to 95% of the maximum dry density as determined by AASHTO T 134 or two (2) field-prepared 4 inch x 4 inch cylindrical specimens. Sets of laboratory-prepared specimens are prepared for varying cement contents. 2000 grams of soil are required to prepare a set of three specimens. 4.1 Select a cement content for each sample and determine the amount of cement required in grams. Determine the amount of water required based on the optimum water content of the soil cement mixture as determined by AASHTO T 134 including the amount of cement in the weight of the soil. Place oven-dried sample on a non-absorbent surface, add cement, and mix dry until thoroughly blended. #### 5. Procedure 5.1. Determine the amount of material needed to mold a 2-inch diameter x 2-inch height specimen molded to 95 % of maximum dry density as follows: $$0.95 \; \gamma_{DRY\,Max} \; x \; \underline{100 + OMC} \; = \gamma_{WET}$$ $\underline{\gamma_{\text{WET}} \times 103}$ = amount of material required to mold 1 specimen. $\underline{\gamma_{\text{WATER}}}$ Add an additional gram for material lost during molding. - 5.2 Add water to the specimen to bring it to optimum moisture content and mix thoroughly using trowel and hands. - 5.3 Tamp the soil-cement mixture, cover, and allow to stand for 5 to 10 minutes to aid in dispersion of the moisture and permit absorption by the soil-cement mixture. - 5.4 Break up mixture until it passes a No. 4 sieve and then remix. - 5.5 Take an initial representative moisture sample from the mixture according to AASHTO T 265. - 5.6 Weigh the amount of material determined in 5.1, place in the mold, and using the hand tamper, compact the material to produce a 2-inch high specimen (usually 3-6 blows). - 5.7 Remove the specimen from the mold and determine the height. If the height is below 2 inches, mold another specimen reducing the number of blows. If the height is above 2 inches, mold another specimen increasing the number of blows. Continue until the required height is obtained. - 5.8 Once the specimen meets the size requirement, weigh the specimen and record the height and weight. Calculate γ_{WET} for the specimen as follows: $$\gamma_{\text{WET}} = \frac{\text{weight of specimen (grams)}}{\text{height of specimen (in.)}} \times 1.212$$ - 5.9 Take a final representative moisture sample from the mixture according to AASHTO T 265. - 5.10 Repeat steps 5.2 through 5.9 to mold two more specimens. - 5.11 All specimens should be kept covered with a damp cloth on a slotted tray until all work is completed on this material. - 5.12 Place all moisture specimens in a drying oven (110°C) for 12 hours or until a constant mass is obtained. Average the moisture contents and determine the dry density
of the material as follows: $$\gamma_{\text{DRY}} = \underline{\gamma_{\text{WET}}} \underline{\text{x}100}$$ $100 + \% \text{ moisture}$ The dry density should be within 2 lb/ft³ of the maximum value determined by AASHTO T 134 and the average moisture content should be within 1% of optimum. - 5.13 Repeat steps 5.1 through 5.12 for each additional set of specimens made at varying cement contents. - 5.14 <u>Curing</u>: Soil-cement specimens should be stored in a moist curing room undisturbed for seven (7) days. Upon removing from the curing room, the specimens are soaked overnight in water. - 5.15 <u>Testing</u>: After the over night water soak, test the specimens for unconfined compressive strength. Specimens molded from fine-grained sandy soils should be capped with a sulfur compound prior to compressive strength testing due to non-uniform stresses near the surface of the specimen. - 5.16 Plot the average compressive strength of the material vs. the cement content of the set of specimens. From this graph, determine the cement content based on the desired compressive strength. The corresponding spread rate for cement application in the field can be determined by: % cement x γ_{DRY} x % compaction required in field x depth (feet) x 9 #### 6. Calculations 6.1 Calculate the amount of material required to mold a specimen as follows: From AASHTO T 134, $$\gamma_{DRY\ MAX} = 104.0\ pcf$$, OMC = 19.6% Therefore, $\gamma_{WET} = \underline{0.95\ (104.0pcf)\ 100+19.6} = 118.2\ pcf$ 100 Amount of material required to mold one sample = $\underline{118.2pcf\ (103)} + 1\ gram = 196\ grams$ of material per core. 62.4 pcf 6.2 After molding specimen to the required dimensions, compute the wet density of each specimen as follows: $$\gamma_{WET}$$ = weight of specimen (grams) x 1.212 = 195 g(1.212) = 118.2 pcf. height of specimen (inches) 2 inches 6.3 After compressive strength testing, the strength of each sample should be computed as follows: Compressive strength = $$\underline{\text{Load (lbs.)}}$$ = $\underline{776 \text{ lb.}}$ = 246 psi. Area (in²) 3.1416 in² 6.4 For laboratory-prepared specimens, plot the average compressive strength of the set of cores versus the cement content at which they were molded. The recommended cement content is determined from the plot based on the desired compressive strength of the material. The corresponding spread rate in pounds per square yard for use in the field is computed as follows: Recommended cement content = 7% Spread Rate = % cement x γ_{DRY} x % compaction required x 9 ft²/yd² x depth (ft) = 7% (109.0 pcf) (95%) (9) (0.5 ft) = 33 psy. ### 7. Report For laboratory-prepared specimens, report the recommended cement content to the nearest 0.5 percentage. If a spread rate for use in the field is to be recommended, report the rate to the nearest 0.1 pound per square yard. For field prepared specimens, report the individual compressive strengths of the specimens to the nearest pound per square inch. Report test results and recommended spread rates for laboratory-prepared specimens on Lab Form SO127. Report test results for field-molded specimens on Lab Form SO112. # Method for Determining the Unconfined Compressive Strength of Intact Rock Core Specimens #### SC T 39 ### 1. Scope This method specifies the apparatus, instrumentation, and procedures for determining unconfined compressive strength of intact rock core specimens. This procedure is identical to ASTM D 2938 except that the cores are tested after cutting without grinding, and neoprene caps are used on the specimen ends. #### 2. Referenced Documents #### 2.1 ASTM Standards - C 1231 Practice for Use of Unbonded Caps in Determination of Compressive Strength of Hardened Concrete Cylinders - D 2216 Test Method for Laboratory Determination of Water (Moisture) Content of Soil and Rock - D 2938 Standard Test Method for Unconfined Compressive Strength of Intact Rock Core Specimens - D 4543 Practice for Preparing Rock Core Specimens and Determining Dimensional and Shape Tolerances - E 4 Practices for Load Verification of Testing Machines #### 3. Apparatus - 3.1 Loading Device, of sufficient capacity to apply load at a rate conforming to the requirements set forth in subsection 7.3 of this procedure. It shall be verified at suitable time intervals in accordance with the procedures given in ASTM E 4, and comply with the requirements prescribed therein. The loading device may be equipped with a displacement transducer that can be used to advance the loading ram at a specified rate. - 3.2 Platens, two steel platens are used to transmit the axial load to the ends of the specimen. They shall have a hardness of not less than 58 HRC. The bearing faces shall not depart from a plane by more than 0.32 in. (0.0125 mm) when the platens are new and shall be maintained within a permissible variation of 0.64 in. (0.025 mm). One of the platens should be spherically seated and the other a plain rigid platen. The center of the sphere in the spherical seat shall coincide with the center of the loaded end of the specimen. The spherical seat shall be lubricated to ensure free movement. The moveable portion of the platen shall be held closely in the spherical seat, but the design shall be such that the bearing face can be rotated and tilted through small angles in any direction. # 4. Safety Precautions 4.1 Many rock types fail in a violent manner when loaded to failure in compression. A protective shield should be placed around the test specimen to prevent injury from flying rock fragments. # 5. Sampling 5.1 The specimen should be selected from the cores to represent a valid average of the type of rock under consideration. This can be achieved by visual observations of mineral constituents, grain sizes and shape, partings and defects such as pores and fissures, or by other methods such as ultrasonic velocity measurements. ## 6. Test Specimen - 6.1 Prepare the specimen in accordance with the following steps. These steps are essentially ASTM D 4543 with the exception that the straightness and flatness tolerances are not checked, and the ends are not ground smooth. - 6.1.1 Test specimens shall be cut as carefully as possible to right cylinders. The cuts shall be parallel to each other and at right angles to the longitudinal axis. - 6.1.2 Determine the diameter of the test specimen to the nearest 0.01 in. (0.1 mm) by averaging two diameters measured at right angles to each other at about mid-height of the specimen. Use this average diameter for calculating the cross-sectional area. Determine the length of the test specimen to the nearest 0.01 in. (0.1 mm) at the centers of the end faces. Note: when working in Standard Units, this length will also need to be converted to the nearest 0.001 ft by dividing by 12. - 6.1.3 The specimen shall have a length-to-diameter ratio (L/D) of 2.0 to 2.5 and a diameter of not less than 1.85 in. (47 mm). When cores of diameter smaller than the specified minimum must be tested because of the unavailability of larger diameter core, suitable notation of this fact shall be made in the report. - 6.1.4 Determine the mass of the specimen to the nearest 0.01 lb. (0.01 kg) - 6.1.5 The rock cores shall be capped with a neoprene cap conforming to the requirements of ASTM C 1231. - 6.2 Optional If the moisture content of the specimen is to be determined, follow the procedures in ASTM D 2216. - 6.3 Optional If the moisture condition is to be maintained, seal the specimen using a flexible membrane or apply a plastic or silicone rubber coating to the specimen sides. #### 7. Procedure - 7.1 Check the ability of the spherical seat to rotate freely in its socket before each test. - 7.2 Place the lower platen on the base or actuator rod of the loading device. Wipe clean the bearing faces of the upper and lower platens and of the test specimen, and place the test specimen on the lower platen. Place the upper platen on the specimen and align properly. A small axial load, approximately 25 lbf (100 N), may be applied to the specimen by means of the loading device to properly seat the bearing parts of the apparatus. - 7.3 Apply axial load continuously and without shock until the load becomes constant, reduces, or a predetermined amount of strain is achieved. Apply the load in such a manner as to produce either a stress rate or a strain rate as constant as feasible throughout the test. Do not permit the stress rate or strain rate at any given time to deviate by more than 10 percent from that selected. The stress rate or strain rate selected should be that which produces failure in a test time between 2 and 15 minutes. The selected stress rate or strain rate for a given type shall be adhered to for all tests in a given series of investigation. Record the maximum load sustained by the specimen. #### 8. Calculations 8.1 Calculate the cross-sectional area of the specimen to the nearest 0.01 ft² (0.01 m²) as follows: $$A = (\pi D^2)/4$$ Where: $A = cross$ -sectional area, $in^2 (mm^2)$ – then convert to ft^2 or m^2 $D = average$ specimen diameter, in (m) 8.2 Calculate the volume of the specimen to the nearest 0.001 ft³ (0.001 m³) as follows: $$V = A (L)$$ Where: $V = \text{volume, ft}^3 (m^3)$ $$A = \text{cross-sectional area, ft}^2 (m^2)$$ $$L = \text{specimen length, ft (m)}$$ 8.3 Calculate the specimen unit weight to the nearest 1.0 lb/ft³ (1.0 kg/m³) as follows: $$UW = M / V$$ Where: $UW = \text{specimen unit weight, lbs/ft}^3 (kg/m^3)$ $$M = \text{specimen mass, lbs (kg)}$$ $$V = \text{volume, ft}^3 (m^3)$$ 8.4 Calculate the compressive strength in the test specimen from the maximum compressive load on the specimen and the initial computed cross-sectional area as follows: $$\sigma = P/A$$ Where: $\sigma = \text{compressive strength, lbs/in}^2 (kN/m^2)$ $P = \text{maximum load, lbf (kN)}$ $A = \text{cross sectional area, in}^2 (m^2)$ # 9. Report - 9.1 Source of sample including project name and location (often the location is specified
in terms of the drill hole number and depth of specimen from the collar of the hole) - 9.2 Date - 9.3 Description of the rock (optional) - 9.4 Moisture condition of specimen before test (optional) - 9.5 Specimen diameter (optional) - 9.6 Specimen height (optional) - 9.7 Specimen unit weight - 9.8 Unconfined compressive strength - 9.9 Type and location of failure (optional) - 9.10 Sketch of fractured specimen (optional) - 9.11 Any variations in the requirements of the test method. ### **10. Example Calculations** 10.1 Given: Average diameter = 2.15 in. Length = 4.43 in. Mass = 763.3 gms = 1.683 lbs. Maximum load = 88.777 lbf. 10.2 Calculation: L/D = 4.43 in. / 2.15 in. = 2.1 (ok - between 2.0 and 2.5), $A = \pi \times (2.15 \text{ in.})^2 / 4 = 3.63 \text{ in}^2$ $V = 3.63 \text{ in}^2 \times 4.43 \text{ in} = 16.1 \text{ in}^3 \rightarrow \times (1 \text{ ft}^3/1728 \text{ in}^3) = 0.009 \text{ ft}^3$ UW = 1.683 lbs / 0.009 ft³ = 187 lbs/ft³ σ = 88,777 lbf / 3.63 in² = 24, 456 psi Test results are reported on Lab Form SO113. # Moisture-Density Relations of Soils or Soil-Aggregate Mixture Using a 10 lb. Rammer and 18 in. Drop #### SC T 140 #### 1. Scope This method of test is intended for determining the relationship between moisture content and density of soils when compacted in a 6 inch diameter mold with a 10 pound rammer dropped from a height of 18 inches. #### 2. Referenced Documents - 2.1 AASHTO Standards - T 180 Moisture-Density Relations of Soils Using a 4.54-kg (10-lb) Rammer and a 457-mm (18-in.) Drop - T 265 Laboratory Determination of Moisture Content of Soils ### 3. Apparatus 3.1 6 inch diameter Proctor mold and 10 pound hammer, ¾ in sieve, No. 4 sieve, balance or electronic scales, metal straightedge, drying oven, mixing tools, drying containers with tight fitting lids. #### 4. Test Specimens 4.1 Select a representative sample having a mass of approximately 25 pounds. If the material is of a fragile nature such that it may break down when compacted, then a separate sample should be used for each point. Sieve the test specimens over the ¾ inch sieve and weigh the material retained on the ¾ inch sieve. Discard the material retained on the ¾ in sieve and replace it with an equal mass of material passing the ¾ inch sieve and retained on the No. 4 sieve. #### 5. Procedure - 5.1 Determine the weight of a 6 inch diameter proctor mold. - 5.2 Place the 6 inch diameter proctor mold (with base plate and collar attached) on a block of concrete of sufficient size to afford a uniform, rigid foundation. - 5.3 Thoroughly mix the selected representative sample with sufficient water to bring the moisture content to approximately 4 percentage points below optimum moisture content. - 5.4 Form a specimen by compacting the prepared sample in the 6 inch diameter mold in five approximately equal layers to give a total compacted depth of about 5 inches. Prior to compaction, place the loose material into the mold and spread into a layer of uniform thickness. Lightly tamp the material prior to compaction until it is not in a loose or fluffy state, using either a manual compaction rammer or similar device having a face diameter of approximately 2 inches. Following compaction of the first four layers, any soil adjacent to the mold walls that has not been compacted or extends above the compacted surface shall be trimmed using a knife or other suitable device and evenly distributed on the top of the layer. Compact each layer by 56 uniformly distributed blows from the 10 pound rammer dropping free from a height of 18 inches above the elevation of the material. - 5.5 Following compaction, remove extension collar, carefully trim the compacted material even with the top of the mold by means of a straightedge. Holes developed in the surface by removal of coarse particles shall be patched with smaller sized material. - 5.6 Determine the weight of the mold and compacted specimen to the nearest 5 grams. Divide the mass in grams of the compacted specimen and mold minus the mass of the mold by 453.6 to convert grams to pounds. Divide the mass in pounds by the volume of the mold (0.075 cubic feet) and record the results as the wet density in pounds per cubic foot of compacted material. - 5.7 Remove the material from the mold and slice vertically through the center. Take a representative sample of material from one of the cut faces, determine the mass immediately and dry in accordance with AASHTO T 265, Laboratory Determination of Moisture Content of Soils, to determine moisture content, and record the results. - 5.8 Thoroughly break up the remainder of the material until it will pass a ¾ inch sieve and 90 percent of the soils aggregations will pass a No. 4 sieve as judged by eye, and add to the remaining portion of the sample being tested. Add water in sufficient amounts to increase the moisture content of the material by approximately two percentage points and repeat the above procedure for each increment of water added. - 5.9 Continue this series of determinations until there is either a decrease or no change in the wet unit per cubic foot of the compacted sample. #### 6. Calculations 6.1 Weight of Mold and Aggregate = 11,198 grams 6.2 Weight of Mold = 6584 grams 6.3 Weight of Aggregate = 6.1 - 6.2 = 11,198 g - 6584 g = 4422 grams 6.4 Wet Density of Aggregate = $6.3 \times 453.6 \times 0.075$ = 130.0 pcf 6.5 Percent Moisture (AASHTO T 265) = 4.2% - 6.6 Dry Density=Wet Density/(100+mc)=130.0pcf/(100+4.2) = 124.7 pcf - 6.7 Plot moisture contents versus dry density for each point and connect with a smooth curve. - 6.8 Select the optimum moisture content and maximum dry density values corresponding to the peak of the curve. ## 7. Report 7.1 Report the optimum moisture content of the aggregate to the nearest 0.1 percent and the maximum dry density to the nearest 0.1 pound per cubic foot. Perform calculations and draw graph on worksheet 6W. Report on Lab Form SO128 or SO129. # Making, Curing and Testing of Cement Stabilized Base Compression Specimens in the Laboratory #### SC-T-142 ## 1. Scope This test method outlines the procedure for preparing and testing of cement treated graded aggregate base specimens for the purpose of designing Cement Stabilized Aggregate Base (CSAB) courses. This test is normally conducted in conjunction with maximum density testing (SC-T-140) on identical material. Samples weighing 14,000 grams are required for each set of 2 cores made. SCDOT specifications require that the cement content of CTAB mixes be between 2.5 percent and 5 percent by SSD weight. Therefore, sets of specimens are normally molded with 2.5 percent, 3.5 percent and 5 percent cement. The maximum density test is normally conducted on a sample containing 3.5 percent cement. #### 2. Referenced Documents #### 2.1 AASHTO Standards: | T 180 | Moisture Density Relations of Soils Using a 4.54-kg (10-lb) | |-------|--| | | Rammer and an 457-mm (18 In.) Drop | | T 248 | Reducing Samples of Aggregate to Testing Size | | T 265 | Laboratory Determination of Moisture Content of Soils | | M 92 | Wire-Cloth Sieve for Testing Purposes | | M 231 | Weighing Devices Used in the Testing of Materials | | M 201 | Moist Cabinets, Moist Rooms, and Water Storage Tanks Used in | | | the Testing of Hydraulic Cements and Concretes | #### 2.2 SCDOT Standards: SC-T-140 Moisture Density Relations of Soils or Soil-Aggregate Mixtures Using a 10-lb Rammer and an 18-in. Drop ### 3. Apparatus 3.1 Drying Ovens – Thermostatically controlled, preferably of the forced-draft type, capable of being heated continuously at a temperature of 60±5°C (140±9°F) or 110±5° (230±9°F), as required. - 3.2 Sieves No. 4 and 3/4–inch sieves conforming to AASHTO M 92 - 3.3 Molds 6-in. diameter molds meeting the requirements of AASHTO T 180. - 3.4 Manually-Operated Rammer- Nominal 10-lb sector-faced rammer meeting the requiremens of AASHTO T 180. - 3.5 Mold Accessories Sample extruder, straightedge, Mixing Tools, Pans, Cloths as described in AASHTO T 180. - 3.6 Containers Suitable containers with close fitting lids for determination of moisture content. One container is required for each moisture content determination. - 3.7 Glass Graduates One glass graduate of 100 mL to 150 mL capacity and one glass graduate of 200 mL to 300 mL capacity is required. The 100 mL glass graduate shall be subdivided to the nearest 1.0 mL. The 250 mL glass graduate shall be subdivided to the nearest 2.0 mL. The main graduation lines shall extend at least three-quarters of the way around the graduate and shall be numbered. - 3.8 Balances and Scales A balance or scale conforming to the requirements of AASHTO M 231, Class G 20. Also, a balance or scale conforming to AASHTO M 231, Class G 2. - 3.9 Disposable Gloves Latex or other rubber gloves to prevent skin contact with portland cement. # 4. Test Spe cimens 4.1 A set of test specimens consists of 2 cylindrical specimens nominally 6 inches in diameter and 4.58 inches in height compacted to 100 percent of the maximum dry density as determined by SC-T-140. Sets of specimens are prepared for varying cement contents. To prepare a set of test specimens., a minimum base sample of 14-kg (31-lbs) is required. ## 4.2 Specimen Preparation - 4.2.1 Determine the optimum moisture content of the base material by performing SC-T-140. - 4.2.2 Dry the bulk sample of base for cement modification at 60°C to a constant weight to achieve a saturated surface dry (SSD) condition. - 4.2.3 Reduce the bulk sample into samples of appropriate size for molding test specimens according to AASHTO T 248. - 4.2.4 Sieve each sample through a ¾-inch sieve and determine the mass of material retained. After weighing, discard the material retained on the ¾-inch sieve. - 4.2.5 From the material left over from the splitting of the bulk sample, obtain an equivalent mass of material passing the ¾ inch sieve but retained on the No. 4 sieve. - 4.2.6
Replace the + ¾ inch material that was discarded with an equivalent mass of material obtained in 4.2.4, thoroughly mixing the material to obtain a homogeneous sample. - 4.2.7 Select the desired cement content for each sample and determine the amount of cement required in grams based on the total SSD weight of the bulk sample. Place the air-dried sample on a non-absorbent surface and mix dry until thoroughly blended, noting the time. - 4.2.8 Mold the sample within 2 hours of the time the cement is introduced. ### 5. Procedure 5.1 Determine the amount of material needed to mold each of 5 layers in a 6-inch diameter by 4.58-in. height specimen molded to 100 percent of maximum dry density as obtained from SC-T-140 as follows: ``` Mass in each layer = Max Density (1 + OMC/100\%) (6.7192) ``` - 5.2 Add sufficient water to the specimen to bring it to OMC and mix thoroughly using trowel and gloved hands. Include the weight of the cement in the specimen as well as the base material when determining the amount of water required - 5.3 Tamp the aggregate-cement mixture, cover with a damp cloth to prevent moisture loss, and allow to stand for 5 to 10 minutes to aid in dispersion of the moisture and permit absorption by the aggregate-cement mixture. - 5.4 Break up mixture and then remix. - 5.5 Take an initial representative moisture sample from the mixture according to AASHTO T 265. - 5.6 Weigh the amount of material determined in 5.1, place in the mold, and using the sector faced 10 pound rammer, compact the material using 56 blows with an 18 inch drop. - 5.7 Repeat step 5.6 for each of the 5 layers. - 5.8 Take a final representative moisture sample from the mixture according to AASHTO T 265. - 5.9 Repeat steps 5.2 through 5.9 to mold the second of two specimens for a set. - 5.10 Keep all specimens covered with a damp cloth on a slotted tray until all work is completed on this material. - 5.11 Place all moisture specimens in a drying oven (110°C) for 12 hours or until a constant mass is obtained. Average the moisture contents and determine the dry density of the material as follows: $$\gamma_{DRY} = \underline{\gamma_{WET}} \times 100$$ $100 + \%$ moisture The dry density should be within 2 pcf of the maximum value determined by SC-T-140 and the average moisture content should be within 1 percent of optimum. - 5.13 Repeat steps 5.1 through 5.11 for each additional set of specimens made at varying cement contents. - 5.14 CSAB specimens should be stored in a moist curing room undisturbed for seven (7) days. Upon removing from the curing room, soak the specimens overnight in water and test for unconfined compressive strength. - 5.15 Plot the average unconfined compressive strength of the material vs. the cement content of the set of specimens. From this graph, determine the cement content based on the desired compressive strength. #### 6. Calculations 6.1 Calculate the amount of material required to mold a specimen as follows: From SC-T-140, $$\gamma_{DRYMAX} = 131.8 \text{ pcf}$$, OMC = 8.3% # <u>Amount of material required to mold one layer = $g_{DRYMAX} * (1 + OMC) * 6.7192$ </u> After compressive strength testing, compute the strength of each sample as follows: Compressive strength = $$\underline{\text{Load (lbs.)}}$$ = $\underline{\frac{18,378 \text{ lb.}}{28.274 \text{ in}^2}}$ = 650 psi. Plot the average unconfined compressive strength of the set of cores versus the cement content at which they were molded. Determine the recommended cement content from the plot based on the desired compressive strength of the material. # 7. Report 7.1 Report the recommended cement content to the nearest one half percentage. Density test results and recommended cement content are reported on Lab Form SO129. # Method of Preparing Coarse Aggregate Sample for pH and Resistivity Testing in the Laboratory #### SC T 143 # 1. Scope This test method outlines the procedure for preparing a sample of coarse aggregate for the purpose of testing pH and resistivity when used as backfill for MSE walls. A sample weighing 2000 grams is required. #### 2. Referenced Documents 2.1 ASTM Standards D1125 Standard Test Method for Electrical Conductivity and Resistivity of Water D1293 Standard Test Method for pH of Water # 3. Apparatus - 3.1 One gallon (3.8 litres) wide-mouth plastic jug with lid - 3.2 Coarse filter paper (Fisher Q8 or equivalent) - 3.3 Electronic scales or balance # 4. Test Specimens 4.2 Select a representative sample of coarse aggregate weighing approximately 2000 grams. #### 5. Procedure - 5.1. Weigh the coarse aggregate sample to the nearest gram. - 5.2 Place the coarse aggregate sample into the 1-gallon jug. Add an equal weight of deionozed or distilled water to the sample and let stand for 30 minutes. - 5.3 At the end of the 30 minute period, place the lid on the jug and agitate the mixture for 3 minutes. - 5.4 Repeat this agitation at the 2 and 4 hour intervals. - 5.5 Upon completion of the 4 hour interval agitation, allow the sample to stand for 20 hours so the solids will settle out. - 5.6 At this time, remove a sufficient quantity of the solution and filter through a coarse filter paper to obtain the supernate to be tested for pH according to ASTM D1293 and resistivity according to ASTM D1125. | _ | α | | | | |-------------|----------|----|------|-----| | 6. | ('ล | CH | latı | ons | | \ /. | - | u | | | None. # 7. Report None. # Aggregates This section of the *Laboratory Procedures Manual* describes those tests performed on aggregates used in bituminous surfacing, hot mix asphalt, Portland cement concrete, aggregate bases, and various soil-aggregate mixtures of base and subbase materials. The physical characteristics of aggregates as determined using these procedures are critical for ensuring a quality product. | Test Method | Title | Page | |--------------|--|------| | AASHTO T 11 | Materials Finer than 75-µm (No. 200) Sieve in Mineral Aggregates by Washing | 1 | | AASHTO T 19 | Bulk Density ("Unit Weight") and Voids in Aggregate | 2 | | AASHTO T 21 | Organic Impurities in Fine Aggregates for Concrete | 3 | | AASHTO T 27 | Sieve Analysis of Fine and Coarse Aggregates | 4 | | AASHTO T 71 | Effect of Organic Impurities in Fine Aggregate on Strength of Mortar | 5 | | AASHTO T 84 | Specific Gravity and Absorption of Fine Aggregate | 6 | | AASHTO T 85 | Specific Gravity and Absorption of Coarse Aggregate | 7 | | AASHTO T 96 | Resistance to Degradation of Small-Size Coarse
Aggregate by Abrasion and Impact in the Los
Angeles Machine | 8 | | AASHTO T 104 | Soundness of Aggregate by Use of Sodium Sulfate or Magnesium Sulfate | 9 | | AASHTO T 176 | Plastic Fines in Graded Aggregates and Soils by Use of the Sand Equivalent Test | 10 | | AASHTO T 248 | Reducing Samples of Aggregate to Testing Size | 11 | | AASHTO T 255 | Total Evaporable Moisture Content of Aggregate by Drying | 12 | |--------------|--|----| | AASHTO T 304 | Uncompacted Void Content of Fine Aggregate | 13 | | AASHTO T 327 | Resistance of Coarse Aggregate to Degradation by Abrasion in the Micro-Deval Apparatus | 14 | | ASTM C 87 | Effect of Organic Impurities in Fine Aggregate on Strength of Mortar | 15 | | ASTM D 4792 | Potential Expansion of Aggregates from Hydration Reactions | 16 | | SC T 7 | Test to Determine the Moh's Hardness Number for
Natural Coarse Aggregate | 17 | | SC T 77 | Method for Determining Flat and Elongated
Particles in Coarse Aggregate | 19 | # Materials Finer than 75-mm (No. 200) Sieve in Mineral Aggregates by Washing AASHTO T 11 This test is conducted in accordance with AASHTO T 11 without exception. Test results are reported on Lab Forms AGG212, AGG214, AGG215, or SO128. # Bulk Density ("Unit Weight") and Voids in Aggregate # **AASHTO T 19** This test is conducted in accordance with AASHTO T 19 without exception. Test results are not reported. This test is completed for the AASHTO Accreditation Program only. # **Organic Impurities in Fine Aggregates for Concrete** # **AASHTO T 21** This test is conducted in accordance with AASHTO T 21 without exception. Test results are reported on Lab Form AGG203, AGG212, or AGG214. # **Sieve Analysis of Fine and Coarse Aggregates** ## **AASHTO T 27** This test is conducted in accordance with AASHTO T 27 without exception. Test results are reported on Lab Forms AGG203, AGG204, AGG211, AGG212, AGG214, AGG215, MSC005, SO114, SO115, or SO128. # Effect of Organic Impurities in Fine Aggregate on Strength of Mortar AASHTO T 71 This test is conducted in accordance with AASHTO T 71 without exception. Test results are reported on Lab Form AGG203, AGG212, or AGG214. # **Specific Gravity and Absorption of Fine Aggregate** # **AASHTO T 84** This test is conducted in accordance with AASHTO T 84 without exception. Test results are reported on Lab Form AGG214. # **Specific Gravity and Absorption of Coarse Aggregate** # **AASHTO T 85** This test is conducted in accordance with AASHTO T 85 without exception. Test results are reported on Lab Form AGG208, AGG215, or AGG216. # Resistance to Degradation of Small-Size Coarse Aggregate by Abrasion and Impact in the Los Angeles Machine # **AASHTO T 96** This test is conducted in accordance with AASHTO T 96 without exception. Test results are reported on Lab Form AGG206, AGG215, or AGG216. # Soundness of Aggregate by Use of Sodium Sulfate or Magnesium Sulfate AASHTO T 104 This test is conducted in accordance with AASHTO T 104 without exception. Test results are reported on Lab Form AGG207, AGG214, or AGG215. # Plastic Fines in Graded Aggregates and Soils by Use of the Sand Equivalent Test AASHTO T 176 This test is conducted in accordance with AASHTO T 176 without exception. Test results are reported on Lab Form AGG209, AGG215, or AGG216. # **Reducing Samples of Aggregate
to Testing Size** # **AASHTO T 248** This test is conducted in accordance with AASHTO T 248 without exception. Test results are not generated. # **Total Moisture Content of Aggregate by Drying** # **AASHTO T 255** This test is conducted in accordance with AASHTO T 255 without exception. Test results are not reported. This test is completed for the AASHTO Accreditation Program only. # **Uncompacted Void Content of Fine Aggregate** # **AASHTO T 304** This test is conducted in accordance with AASHTO T 304 without exception. Test results are not reported. This test is completed for the AASHTO Accreditation Program only. # Resistance to Coarse Aggregate to Degradation by Abrasion in the Micro-Deval Apparatus # **AASHTO T 327** This test is conducted in accordance with AASHTO T327 without exception. Test results are not reported. # Effect of Organic Impurities in Fine Aggregate on Strength of Mortar ASTM C 87 This test is conducted in accordance with ASTM C 87 without exception. Test results are not reported. This test is completed for the AASHTO Accreditation Program only. # Potential Expansion of Aggregates from Hydration Reactions ASTM D 4792 This test is conducted in accordance with ASTM D4792 without exception. Test results are not generated. # **Test to Determine the Moh's Hardness Number for Natural Coarse Aggregate** #### **SCT7** ### 1. Scope In order to obtain accurate results with the Windsor Probe System, it is necessary to know the hardness of the coarse aggregate, as expressed in "Mohs." This test method covers the determination of the scratch hardness of natural coarse aggregates using the Moh's Hardness Scale. This involves the physical testing of the aggregate by comparing it to the nine Moh's minerals for scratch resistance. #### 2. Referenced Documents - 2.1 Windsor Probe Test System Operating Instructions, NDT Windsor Systems Inc, Chicago, Illinois - 2.2 On-Site Concrete Testing, NDT Windsor System Inc. - 2.3 James Non-Destructive Testing Systems, Chicago, Illinois - 2.4 Moh's Mineral Test Kit Documentation. #### 3. Apparatus Moh's Hardness Test Kit: Kit contains nine mineral stones numbered from nine to one, the number nine mineral stone is the hardest and the number one mineral stone is the softest. The other mineral stones in descending order are from hard to soft. #### 4. Test Specimens Test specimens will be natural aggregates coming from the source in question. These aggregates should be clean and free from foreign materials and be representative of the source. It is preferred that a smooth surface be present somewhere on the test specimen to aid in the ease of the testing. #### 5. Procedure 5.1 Obtain a natural aggregate that would be representative of the source in question. This aggregate should be collected by finding one with as smooth a surface as possible. This will aid in the ease of the testing procedure. Ideally, when planning to test a concrete that is in question for compressive strength, it is best to obtain aggregate samples directly from the mix or the actual concrete matrix whenever possible. When evaluating old concrete where a Moh's value has not been previously determined, it will be necessary to locate a piece of exposed aggregate, or to expose one if none is showing. - 5.2 Starting with the number nine mineral in the Moh's Hardness Kit, scratch the mineral aggregate being tested and visually inspect the aggregate being tested for a scratch mark made by the Moh's mineral. If this mark cannot be rubbed off, go to the number eight mineral and repeat this procedure. Continue in descending order of the other minerals until a mineral is found that the scratch on the surface of the aggregate rubs off. The number of the stone that allows the scratch to be rubbed off will be the Moh's Hardness Scale Value. This number will be used to aid in the estimation of the in-situ compressive strength of hardened concrete using the Windsor Probe. - 5.3 Record the Moh's Value determined in the previous step of this procedure. #### 6. Calculations None ### 7. Report The Moh's Value will be reported on the Form AGG215 or AGG216. ### Method for Determining Flat and Elongated Particles in Coarse Aggregate #### **SC T 77** ### Scope This method will be used to determine the percentage of flat and elongated particles in coarse aggregate. #### 2. Referenced Documents - 2.1 ASTM Standards - D 4791 Test Method for Flat Particles, Elongated Particles, or Flat and Elongated Particles in Coarse Aggregate - 2.2 SC Test Methods - T 1 Methods of Sampling Coarse Aggregates - T 4 Sieve Analysis of Fine and Coarse Aggregates ### 3. Apparatus - 3.1 Proportional Caliper The proportional caliper device is illustrated in ASTM D 4791 and will be used in the 1:5 ratio setting. - 3.2 Sieves Standard ASTM sieve stack. # 4. Test Specimen - 4.1 Sample the coarse aggregate in accordance to SC T 1. - 4.2 Reduce sample to obtain a suitable amount for testing. A suitable amount for testing is outlined in the following chart. | Nominal Maximum Size, | Minimum Mass of Test | |-----------------------|----------------------| | mm (in.) | Sample, kg. (lb.) | | $9.5 (^{3}/_{8})$ | 1 (2) | | 12.5 (1/2) | 2 (4) | | 19.0 (3/4) | 5 (11) | | 25.0 (1) | 10 (22) | | 37.5 (1½) | 15 (33) | #### 5. Procedure - 5.1 Sieve the sample to be tested in accordance to SC T 4. Reduce and group each size fraction larger than the 9.5 mm (3/8") sieve until approximately 100 particles of each group are obtained. - 5.2 Test each of the particles in each size fraction and place into one of two groups: - (1) flat and elongated or (2) not flat and elongated. - 5.2.1 Set the larger opening equal to the particle's maximum dimension. Keep the arm in the same location and place the particle's minimum dimension into the device's smaller opening. DO NOT move the device's arm. The particle is flat and elongated if the minimum dimension can be placed in the device's smaller opening. - 5.2.2 After each particle has been classified, determine the proportion (by count) of the sample in each group. #### 6. Calculations 6.1 Calculate the proportions (by count) of flat and elongated particles. $$\% = \underline{A} \quad x \quad (100)$$ Where: A = The number of particles in the flat and elongated group.B = The total number of particles. 6.2 After calculating the number of flat and elongated particles in each size group, take an average of the percentages. This will be the percentage of flat and elongated particles. # 7. Report None. ### **8.** Example Calculations See below calculations for example: | Sieves to be tested | 9.5 mm ($^{3}/_{8}$ ") | 12.5 mm(½") | 19.0 mm(¾") | |--|-------------------------|-------------|-------------| | Flat and Elongated | 9 | 12 | 10 | | Not Flat and Elongated | 91 | 102 | 95 | | Total Particles | 100 | 114 | 105 | | Percentage for each sieve | 9.0% | 10.5% | 9.5% | | Percentage of Flat and Elongated Particles | | 9.7% | Average | # Asphalt Materials This section of the *Laboratory Procedures Manual* consists of those tests performed on asphalt materials such as asphalt binder, cutback asphalt, emulsions, etc. | Test Method | Title | Page | |--------------|--|------| | AASHTO R 28 | Accelerated Aging of Asphalt Binder Using A Pressurized Aging vessel (PAV) | 1 | | AASHTO T 42 | Preformed Expansion Joint Filler for Concrete Construction | 2 | | AASHTO T 44 | Solubility of Bituminous Materials | 3 | | AASHTO T 48 | Flash and Fire Points by Cleveland Open Cup | 4 | | AASHTO T 49 | Penetration of Bituminous Materials | 5 | | AASHTO T 55 | Water in Petroleum Products and Bituminous
Materials by Distillation | 6 | | AASHTO T 59 | Testing Emulsified Asphalts | 7 | | AASHTO T 72 | Saybolt Viscosity | 8 | | AASHTO T 78 | Distillation of Cut-Back Asphaltic (Bituminous)
Products | 9 | | AASHTO T 79 | Flash Point with Tag Open-Cup Apparatus for Use with Material Having a Flash Less than 93.3°C (200 °F) | 10 | | AASHTO T 170 | Recovery of Asphalt from Solution by Abson Method | 11 | | AASHTO T 201 | Kinematic Viscosity of Asphalts (Bitumens) | 12 | | AASHTO T 202 | Viscosity of Asphalts by Vacuum Capillary Viscometer | 13 | | AASHTO T 228 | Specific Gravity of Semi-Solid Bituminous Materials | 14 | |--------------|--|----| | AASHTO T 240 | Effect of Heat and Air on a Moving Film of Asphalt (Rolling Thin Film Oven Test) | 15 | | AASHTO T 313 | Determining the Flexural Creep Stiffness of Asphalt
Binder Using the Bending Beam Rheometer (BBR) | 16 | | AASHTO T 315 | Determining the Rheological Properties of
Asphalt Binder Using Dynamic Shear Rheometer (DSR) | 17 | | AASHTO T 316 | Viscosity Determination of Asphalt Binder Using
Rotational Viscometer | 18 | | SC T 95 | Recovery of Asphalt Binder from Hot-Mix Asphalt by Means
Of the Rotovapor Apparatus | 19 | # Accelerated Aging of Asphalt Binder Using A Pressurized Aging Vessel (PAV) AASHTO R 28 This test is conducted in accordance with AASHTO R 28 without exception. # **Preformed Expansion Joint Filler for Concrete Construction** AASHTO T 42 This test is conducted in accordance with AASHTO T 42 without exception. # **Solubility of Bituminous Materials** # **AASHTO T 44** This test is conducted in accordance with AASHTO T 44 without exception. # Flash and Fire Points by Cleveland Open Cup # **AASHTO T 48** This test is conducted in accordance with AASHTO T 48 without exception. # **Penetration of Bituminous Materials** # **AASHTO T 49** This test is conducted in accordance with AASHTO T 49 without exception. Test results are reported on Lab Forms ASP902 or ASP906. # Water in Petroleum Products and Bituminous Materials by Distillation # **AASHTO T 55** _____ This test is conducted in accordance with AASHTO T 55 without exception. # **Testing
Emulsified Asphalts** # **AASHTO T 59** This test is conducted in accordance with AASHTO T 59 without exception. Test results are reported on Lab Form ASP905 or ASP906. # **Saybolt Viscosity** # **AASHTO T 72** This test is conducted in accordance with AASHTO T 72 without exception. Test results are reported on Lab Forms ASP901, ASP902, ASP905, or ASP906. # **Distillation of Cut-Back Asphaltic (Bituminous) Products** # **AASHTO T 78** This test is conducted in accordance with AASHTO T 78 without exception. Test results are reported on Lab Form ASP 901 or ASP902. # Flash Point with Tag Open-Cup Appa ratus for Use with Material Having a Flash Less than 93.3 $^{\rm o}$ C (200 $^{\rm o}$ F) # **AASHTO T 79** This test is conducted in accordance with AASHTO T 79 without exception. # Recovery of Asphalt from Solution by Abson Method # **AASHTO T 170** This test is conducted in accordance with AASHTO T 170 without exception. # **Kinematic Viscosity of Asphalts (Bitumens)** # **AASHTO T 201** This test is conducted in accordance with AASHTO T 201 without exception. # Viscosity of Asphalt by Vacuum Capillary Viscometer # **AASHTO T 202** This test is conducted in accordance with AASHTO T 202 without exception. Test results are reported on Lab Form MD419. # Specific Gravity of Semi-Solid Bituminous Materials # **AASHTO T 228** This test is conducted in accordance with AASHTO T 228 without exception. # Effect of Heat and Air on a Moving Film of Asphalt (Rolling Thin-Film Oven Test) # **AASHTO T 240** This test is conducted in accordance with AASHTO T 240 without exception. # Determining the Flexural Creep Stiffness of Asphalt Binder Using the Bending Beam Rheometer (BBR) # **AASHTO T 313** This test is conducted in accordance with AASHTO T 313 without exception. # Determining the Rheological Properties of Asphalt Binder Using A Dynamic Shear Rheometer (DSR) # **AASHTO T 315** This test is conducted in accordance with AASHTO T 315 without exception. Test results are reported on Lab Form ASP904 or ASP908. # Viscosity Determination of Asphalt Binder Using Rotational Viscometer AASHTO T 316 This test is conducted in accordance with AASHTO T 316 without exception Test results are reported on Lab Form ASP903, ASP904, or ASP908. # Recovery of Asphalt Binder from Hot Mix Asphalt by Means of the Rotovapor Apparatus #### SC T 95 # 1. Scope This method covers the recovery of asphalt binder from Hot Mix Asphalt (HMA) samples used to determine the absolute viscosity of the asphalt binder. Safety Notice: This procedure involves temperatures in the range of (100-163°C), as well as the handling of asphalt binder and solvents. The procedure will require the technician to wear appropriate safety protection during portions of the testing. Some steps in the procedure, which are known to involve high temperatures, are in bold print to make the technician aware of the need for proper safety equipment. The absence of a warning does not necessarily mean that all material and equipment are safe to handle. The technician should use caution during each step of the procedure. ### 2. Referenced Documents 2.1 AASHTO Standards T 170 T 202 2.2 SC Test Methods T 64 T 72 T 75 # 3. Summary of Test Method 3.1 The asphalt binder is recovered from HMA samples in accordance to this procedure. Asphalt binder is extracted and is separated by means of a distillation process using the Rotavapor apparatus. The asphalt binder recovered is tested to determine the absolute viscosity. ### 4. Significance and Use 4.1 The purpose of this procedure is to recover the asphalt binder from HMA by means of the Rotavapor apparatus. # 5. Apparatus - 5.1 A Rotavapor apparatus, complete with vacuum system capable of reducing the ambient pressure to below 30mm of Hg. Digital manometer and vacuum controller that maintains consistent vacuum and an oil bath capable of maintaining temperatures of up to 180 degrees C. The rotavapor apparatus must be capable of rotating the flask with speeds up to 100 rev / min. A complete apparatus must include all necessary glass parts such as one or more recovery flasks, one or more rotational flasks, and a main distillation assembly. The apparatus must have a 2000 ml flask to store recovered solution from the extraction, complete with an in-line valve to assist in the slow transfer of solution to the rotavapor apparatus. - 5.2 One 2000 ml glass flask to store extracted solution for test. - 5.3 One 100 ml glass beaker to collect recovered asphalt binder. - 5.4 One pair of high-temperature resistant gloves. - 5.5 One or more cloth rags for cleaning oil residue. - 5.6 Wash bottle full of trichloroethylene solvent for cleaning flasks, etc. # 6. Test Specimen 6.1 Obtain the sample through normal sampling procedures and reduce it to testing size of no greater than 1500 gms. Ensure that test method SC-T-64 is strictly followed until step 5D; then transfer the sample to the 2000 ml flask attached to the Rotavapor apparatus. | Test Specimen | Suggested mass of sample, gms | |--|-------------------------------| | HMA Sample, RAP
Sample, or Roadway
Core Sample | 1200 - 1500 | ### 7. Procedure - 7.1 Pre-heat Rotavapor oil bath to 100° C - 7.2 Insert Distillation flask and rotational flask onto Rotavapor apparatus. Lower the rotovapor instrument so approximately half of the rotational flask is in the oil bath. Begin rotation of the rotational flask at a rate of 30-40 rev/min. - 7.3 Begin cold-water (<25° C) flow through the rotavapor instrument at a rapid flow rate. - 7.4 Set vacuum on vacuum controller to 400 mm of Hg. Begin vacuum process and allow the vacuum to reach set point. - 7.5 Gradually adjust the transfer value and begin allowing solution to transfer from the 2000 ml flask to the rotational flask at a rate of 20-40 ml/min. Transfer the solution very slowly to ensure that no foaming or back pressure builds in the distillation flask. Transfer the solution so that no more than half of the distillation flask is full at any time. Continue to distillate until no more solution is left in the 2000 ml flask. After all solution is removed from the flask, close in-line valve and continue to distill until approximately 150 -200 ml of solution remain in the distillation flask. - 7.6 Stop the rotation on the Rotavapor instrument, allowing the rotational flask to drip oil back into the bath. - 7.7 Remove rotational flask from Rotavapor and wipe any excess oil from outside of flask. Increase oil bath temperature to 163° C. - 7.8 Pour contents out of rotational flask into 250ml centrifuge bottle; wash out any residue left in rotational flask with a trichloroethylene wash bottle and fill centrifuge bottle to top of neck of bottle. - 7.9 Place bottle in centrifuge and counter-balance the centrifuge with another bottle of trichloroethylene to level the load. Centrifuge samples at 3500 rpm for 30 minutes. - 7.10 Transfer solution from centrifuge bottle to a clean rotational flask. Clean the centrifuge bottle with a trichloroethylene wash bottle to get the residue out, being careful to not disturb the separated fines in the bottom of the centrifuge bottle. - 7.11 Place rotational flask onto rotavapor apparatus and lower into the preheated oil bath to the same level as before. Begin rotation at 60-80 rev/min. Be sure to check and see that the water flow is still maintained through the rotavapor coils, and set vacuum to 400 mm of Hg. - 7.12 Begin vacuum and continue to do distillation until 1-2 drops per minute are witnessed in the recovery flask. The vacuum must be increased to 200 mm of Hg (1-2 drops), and then to increased to 75 mm of hg and distill for 15 minutes. - 7.13 Discontinue distillation process by increasing pressure (decreasing vacuum) to ambient pressure, cutting water supply off, and stop rotation. Lift the rotavapor apparatus, and allow the rotational flask to drip oil back into the bath briefly. Wipe all oil residues from the flask, and immediately pour recovered binder sample into a 100 ml beaker. Transfer the beaker to a 135° C oven for 10 minutes. - 7.14 Take the recovered binder sample out of the warming oven and stir the sample to a homogenous state. Immediately pour the samples into the appropriate absolute viscosity tubes as per AASHTO T 202. ### 8. CALCULATION None ### 9. REPORT None # Hot Mix Asphalt This section of the *Laboratory Procedures Manual* describes those tests performed on hot mix asphalt. These tests are critical for producing an asphalt pavement that is safe, durable and economical. | Test Method | Title | Page | |--------------|---|------| | AASHTO T 30 | Mechanical Analysis of Extracted Aggregate | 1 | | AASHTO T 164 | Quantitative Extraction of Bitumen from Bituminous Paving Mixtures | 2 | | AASHTO T 166 | Bulk Specific Gravity of Compacted Hot-Mix
Asphalt Mixtures Using Saturated Surface-Dry Specimens | 3 | | AASHTO T 209 | Theoretical Maximum Specific Gravity and
Density of Hot-Mix Asphalt Paving Mixtures | 4 | | AASHTO T 245 | Resistance to Plastic Flow of Bituminous Mixtures
Using Marshall Apparatus | 5 | | AASHTO T 269 | Percent Air Voids in Compacted Dense and Open
Asphalt Mixtures | 6 | | AASHTO T 275 | Bulk Specific Gravity of Compacted Bituminous
Mixtures Using Paraffin-Coated Specimens | 7 | | AASHTO T 283 | Resistance of Compacted Asphalt Mixtures to
Moisture - Induced Damage | 8 | | AASHTO T 308 | Determining the Asphalt Binder Content of Hot-
Mix Asphalt (HMA) by the Ignition Method | 9 | | AASHTO T 312 | Preparing and Determining the Density of Hot-Mix
Asphalt (HMA) Specimens by Means of the Super-
pave Gyratory Compactor | 10 | | SC T 68 | Determination of Percent Air Voids and
Percent Voids in Mineral Aggregate in
Compacted Marshall Specimens | 11 | |---------
--|----| | SC T 69 | Method of Determining the Effectiveness of
Anti-Stripping Additives in Hot Asphalt Mixtures | 14 | | SC T 70 | Laboratory Determination of Moisture
Susceptibility Based on Retained Strength
of Asphalt Concrete Mixture | 16 | | SC T 72 | Method of Quartering Bituminous Mixtures | 20 | | SC T 74 | Testing the Detrimental Effects of Asphalt Release
Agents on Asphalt Mixtures | 21 | | SC T 75 | Determination of Asphalt Binder Content for Asphalt
Paving Mixtures by the Ignition Oven | 23 | | SC T 76 | Determination of Washed Aggregate Gradation of
Hot Mix Asphalt Extracted Aggregates | 30 | | SC T 80 | Preparation, Verification and Approval of Asphalt
Mix Designs | 33 | | SC T 83 | Determination of Maximum Theoretical Specific Gravity | 35 | | SC T 88 | Inspection and Approval of Asphalt OGFC Mix Designs | 38 | | SC T 90 | Method for Determining Drain-Down Characteristics in an Uncompacted Bituminous Mixture | 40 | | SC T 91 | Method for Determining the Optimum Binder Content in an Uncompacted Bituminous Mixture | 44 | # **Mechanical Analysis of Extracted Aggregate** # **AASHTO T 30** This test is conducted in accordance with AASHTO T 30 without exception. # Quantitative Extraction of Bitumen from Bituminous Paving Mixtures # **AASHTO T 164** This test is conducted in accordance with AASHTO T 164 without exception. # **Bulk Specific Gravity of Compacted Hot-Mix Asphalt Mixtures Using Saturated Surface-Dry Specimens** ### **AASHTO T 166** This test is conducted in accordance with AASHTO T 166 without exception. # Theoretical Maximum Specific Gravity and Density of Hot-Mix Asphalt Paving Mixtures # **AASHTO T 209** This test is conducted in accordance with AASHTO T 209 without exception. # Resistance to Plastic Flow of Bituminous Mixtures Using Marshall Apparatus # **AASHTO T 245** This test is conducted in accordance with AASHTO T 245 without exception. # Percent Air Voids in Compacted Dense and Open Asphalt Mixtures # **AASHTO T 269** This test is conducted in accordance with AASHTO T 269 without exception. # Bulk Specific Gravity of Compacted Bituminous Mixtures Using Paraffin-Coated Specimens # **AASHTO T 275** This test is conducted in accordance with AASHTO T 275 without exception. ## **Resistance of Compacted Asphalt Mixtures to Moisture-Induced Damage AASHTO T 283** This test is conducted in accordance with AASHTO T 283 without exception. Test results are not reported. This test is completed for the AASHTO Accreditation Program only. The laboratory routinely performs SC T 70 in determining moisture susceptibility based on retained strength of asphalt concrete mixture. # Determining the Asphalt Binder Content of Hot-Mix Asphalt (HMA) by the Ignition Method ## **AASHTO T 308** This test is conducted in accordance with AASHTO T 308 without exception. Test results are not reported. This test is completed for the AASHTO Accreditation Program only. ## Preparing and Determining the Density of Hot-Mix Asphalt (HMA) Specimens by Means of the Superpave Gyratory Compactor ## **AASHTO T 312** _____ This test is conducted in accordance with AASHTO T 312 without exception. Test results are not reported. This test is completed for the AASHTO Accreditation Program only. ## Determination of Percent Air Voids and Percent Voids In Mineral Aggregate in Compacted Marshall Specimens #### SC T 68 #### 1. Scope This test method outlines the procedure for determining the percent air voids and voids in mineral aggregate (VMA) in compacted Marshall specimens. #### 2. Referenced Documents - 2.1 AASHTO Standards - M 231 Weighing Devices Used in the Testing of Materials - 2.2 SC Test Methods - SC T 62 Sampling of Bituminous Mixtures - SC T 66 Field Determination of Stability of Bituminous Mixtures by Marshall Method. ## 3. Apparatus - 3.1 Balance, meeting the requirements of AASHTO M 231, 3 kg or greater capacity, sensitive to 0.1 gm., equipped with suitable suspension apparatus and holder to permit weighing the specimen while suspended from the center of the scale pan of balance. - 3.2 Water bath for immersing the specimen in water while suspended under the balance, capable of maintaining temperature of $25 \pm 1^{\circ}$ C. ## 4. Test Specimens 4.1 Obtain asphalt sample from truck in accordance with SC T 62 and prepare a minimum of 2 Marshall specimens according to the method outlined in SC T 66. - 5.1 Cool the specimens to room temperature $(25 \pm 1^{\circ}\text{C})$, weigh, and record the dry mass in grams (designated as A). - 5.2 Immerse each specimen in water for a minimum of 1 minute on the suspended scale pan, weigh, and record the immersed mass in grams (designated as *C*). - 5.3 Remove the specimens from the water, surface dry by blotting with a <u>damp</u> towel, weigh, and record the saturated surface-dry (SSD) mass in grams (designated as B). ## 6. Calculations 6.1 Calculate the bulk specific gravity (BSG) of each specimen as follows: Where: A = mass (gms) of specimen in air B = mass (gms) of specimen SSD in air C = mass (gms) of specimen in water 6.2 Calculate the Maximum Rice Specific Gravity (MSG) for each specimen as follows: $$E = MSG = \frac{100}{F} + \frac{100 - F}{ESG}$$ Where: F = %AC in sample (from extraction) G = specific gravity of AC in sample (from job mix information sheet) ESG = Effective Specific Gravity (from job mix information sheet) 6.3 Calculate the percent air voids as follows: % air voids = $$\begin{pmatrix} 1 & - & D \\ \hline E \end{pmatrix}$$ x 100% Where: D = Bulk Specific Gravity E = Maximum Rice Specific Gravity 6.4 Calculate the %AC by volume as follows: % AC by volume = $$\frac{F \times D}{G}$$ Where: D = Bulk Specific Gravity F = %AC in sample (from extraction) G = specific gravity of AC in sample (from job mix information sheet) ## 6.5 Calculate the percent voids in mineral aggregate as follows: ## 6.6 Example calculations 6.6.1 Given: Wt. (gms) in air = $$1206$$ Wt. (gms) $$SSD = 1210$$ Wt. $$(gms)$$ Water = 699 % AC of sample = 5.7% (from extraction) Specific gravity of AC = 1.031 (from job mix) Effective Specific Gravity (from job mix) = 2.738 Find: % Air voids and % VMA #### 6.6.2 Calculations: Bulk Specific Gravity = D = $$\frac{A}{B - C}$$ = $\frac{1206}{1210 - 699}$ = 2.360 $$MSG = E = \begin{array}{c|c} & 100 & 100 \\ \hline F & + & 100 - F \\ \hline G & ESG & 1.031 & 2.738 \end{array} = 2.502$$ % air voids = $$\begin{pmatrix} 1 & - & D \\ \hline E \end{pmatrix}$$ x 100% = $\begin{pmatrix} 1 & - & 2.360 \\ \hline 2.502 \end{pmatrix}$ x 100% = $\frac{5.7\%}{}$ % AC by volume = $$\frac{F \times D}{G} = \frac{5.7 \times 2.360}{1.031} = 13.0\%$$ % VMA = % AC by Volume + % air voids = $$13.0 + 5.7 = 18.7\%$$ ## 7. Report None. Note: Bulk specific gravity, maximum specific gravity, percent air voids, percent AC by volume, and VMA are included on the asphalt mix design information sheet Form MD 416. ## Method of Determining the Effectiveness of Anti-Stripping Additives in Hot Asphalt Mixtures #### SC T 69 #### 1. Scope This test method outlines the procedure for evaluating the effectiveness of anti-stripping additives in asphalt hot mixtures. #### 2. Referenced Documents None ## 3. Apparatus - 3.1 1000 ml stainless steel beaker - 3.2 Stainless steel mesh to fit the bottom of the 1000 ml beaker - 3.3 Stainless steel rod 8 inches in length - 3.4 Scales (2610 gram scales) - 3.5 Bunson Burner - 3.6 Tripod - 3.7 Metal plate 6" x 6" (1/8" to 1/4" in thickness) - 3.8 Aluminum Foil - 3.9 Paper towels - 3.10 Water (Water should be potable) ## 4. Test Specimens 4.1 Bituminous material should be used for this test. - 5.1 Obtain a representative sample of the material to be tested. Sample size should be approximately 300 grams. - 5.2 Transfer the mixture to aluminum foil and allow 2 hours for sample to cool to room temperature. - 5.3 Heat a 1000 ml stainless steel beaker, one-half full with water, until it boils. Place a stainless steel mesh approximately 1/2 inch from the bottom of the - 5.4 beaker. Spacers will be required on the bottom of the mesh. - 5.5 Add the mixture to the boiling water. Apply heat at a rate, which the water will reboil, not less than 2 nor more than 3 minutes. - 5.6 Maintain the water at a medium boil for 10 minutes, stirring with a stainless steel rod 3 times (at intervals of 2.5, 5 and 7.5 minutes) for 60 seconds each time. In addition, during boiling dip a paper towel into the beaker to skim any stripped asphalt cement from the surface of the water. - 5.7 Drain water from the beaker and empty the wet mix onto a paper towel and allow to dry. - 5.8 Examine the dried mix carefully to determine if any of the aggregate has lost its coating of asphalt cement. The allowable stripping of asphalt mixes shall not exceed 20%. Uncoated aggregate (coarse or fine) is an indication that the anti-stripping additive is not effective. Determine the percent visual stripping. ## 6. Calculations None. ## 7. Report None. ## Laboratory Determination of Moisture Susceptibility Based on Retained Strength of Asphalt Concrete Mixture #### SC T 70 ## 1. Scope This procedure is to measure moisture susceptibility of asphalt concrete specimens tested in indirect tension following special conditioning procedures. #### 2. Referenced Documents 2.1 AASHTO StandardsT 209 Maximum Specific Gravity of Bituminous Paving Mixtures ## 3. Apparatus - 3.1 Balance, with ample capacity and sufficient sensitivity - 3.2 Underwater weighing holder - 3.3 Thermometers Calibrated liquid-in-glass - 3.4 Vacuum pump or water aspirator - 3.5 Water bath #### 4. Test Specimens - 4.1 Prepare at least 4 Marshall test specimens using the same blend of aggregates as the mix design for dry and wet testing. Compaction of the test specimens shall be completed using a mechanical Marshall impact compactor. Compaction effort for specimens to be used for measuring moisture susceptibility
shall be adjusted so there will be $7 \pm 1\%$ air voids.* The compaction temperature for making the specimens shall be between 145 and 150 °C (290 and 295 °F). - * NOTE: Usually 20 compactive blows per face will yield $7 \pm 1\%$ air voids. - 5.1 Indirect Tension Test for Dry Specimens - 5.1.1 Measure and record the height in inches and weight in grams of each specimen after specimens have attained room temperature 25 °C (77 °F). Specimens usually attain room temperature in about one hour after being extracted from the Marshall molds. 5.1.2 Submerge each specimen in water for 3 minutes and record the submerged weight to the nearest 0.1 gram. Remove each specimen from the water bath and blot the excess water with a damp cloth. Then record the surface-dry weight in air to the nearest 0.1 gram. Compute the bulk volume of the specimen as follows: Bulk Volume, $cm^3 = A - B$ Where: A = mass in grams of surface-dry specimen in air B = mass in grams of specimen in water 5.1.3 After 24 hours measure the dry indirect tensile strength of 2 randomly selected specimens at 25 °C (77 °F). Apply a load using a Marshall testing machine with a rate of 2 inches per minute through two 0.5 inch-wide metal strips. Compute the indirect tensile strength of each specimen as follows: ITS, psi = $$\frac{2 \text{ (L)}}{(\pi) \text{ (H) (D)}}$$ Where: L = maximum load applied in pounds H = height of specimen in inches D = diameter of specimen in inches - 5.2 Indirect Tension Test for Wet-Conditioned Specimen - 5.2.1 Measure and record height, dry air weight, submerged weight and surface dry weight of the 2 remaining specimen according to the procedures stated in 5.1.1 and 5.1.2. - 5.2.2 Determine the percent air voids as follows: % Air Voids = $$\frac{F - E}{F} \times 100\%$$ Where: F = maximum specific gravity of the uncompacted bituminous mixture E = bulk specific gravity of the compacted bituminous mixture 5.2.3 Compute the volume of air voids as follows: Volume of Air Voids, cm³ = $$\frac{G \times V}{100\%}$$ Where: G = % air voids V = bulk volume of specimen in cm³ 5.3.4. Figure the surface-dry weight for 55 and 80 percent saturation: Surface-dry weight, grams = $$[SxI] + J$$ [100%] Where: S = percent saturation I = volume of air voids in cm³ J = dry mass of specimen in air in grams before saturation - 5.3.5. Place each specimen in a distilled water bath at 25 °C (77 °F) and vacuum saturate for 3 minutes at 20" hg vacuum. - 5.3.6. Obtain the surface-dry weight of each specimen to the nearest 0.1 gram and calculate percent saturation as follows: % Saturation = $$[K - L] \times 100\%$$ Where: K = surface-dry weight after saturation in grams L = dry air mass before saturation in grams M = volume of air voids in cm³, (calculated in 5.B.3) NOTE: The surface-dry weight has to be between the calculated surface-dry weights for 55 and 80 percent saturation. Vacuum saturation should be continued if the surface-dry weight is less than 55 percent. A specimen is considered damaged if saturation is greater than 80 percent. - 5.3.7. Place the wet conditioned specimens in a 60 °C (140 °F) distilled water bath for 24 hours and then in a 25 °C (77 °F) distilled water bath for at least 1 hour before conducting indirect tensile strength tests. - 5.3.8. Determine the indirect tensile strength of the wet conditioned specimens at 25 °C (77 °F) using the procedure and equation in 5.1.3. NOTE: The wet and dry cores should be tested at the same time. #### 6. Calculations Calculate the Tensile Strength Ratio (TSR). $$TSR = \frac{N}{P} x 100$$ Where: N = average indirect tensile strength of wet conditioned specimens. P = average indirect tensile strength of dry specimens. ## 7. Report None. Note: Average indirect tensile strength of wet conditioned specimens and the Tensile Strength Ratio are included on the asphalt mix design information sheet Form MD416. ## **Method of Quartering Bituminous Mixtures** #### SC T 72 ## 1. Scope This method is for use in obtaining the required size bituminous mixture sample for testing. In most instances, bituminous mixtures are too large in size and must be reduced to obtain proper quantity for testing. #### 2. Referenced Documents - 2.1 SC Test Method - T 62 Sampling of Bituminous Materials - T 100 Random Method of Sampling Highway Construction Materials ## 3. Apparatus - 3.1 Clean, smooth, metal table - 3.2 Trowel - 3.3 5-gallon pail or sample bag ## 4. Test Specimen 4.1 5-gallon pail or sample bag of asphalt mixture - 5.1 Obtain sample of bituminous mixture for a random location determined by SC T 100, and by following the sample method in SC T 62. - 5.2 Invert sample bucket (or bag) with mixture on a clean, smooth, metal table. - 5.3 Using a trowel, gently slice into the mixture so the mixture spreads into a near circular layer with uniform thickness and with as little segregation as possible. Divide into quarters by two lines intersecting at right angles at the center. - 5.4 Place the diagonally opposite quarters (i.e., 2 and 3 or 1 and 4) in a sample bag immediately or discard as required. Clean and discard all fines from trowel. - 5.5 The remaining opposite quarters should be pulled together. (DO NOT remix to avoid segregation). "Quarter" again until required sample size is obtained. - 5.6 Once sample size is obtained, clean both sides of the trowel with the edge of the table or a straight edge, and place a quarter of the fines in the sample to be tested. - **6.** Calculation None - 7. **Report** None ## Testing the Detrimental Effects of Asphalt Release Agents on Asphalt Mixtures #### SC T 74 ## 1. Scope This test method covers the testing and acceptance of truck bed release agents and determines whether or not a release agent is detrimental to an asphalt mixture. #### 2. Referenced Documents 2.1 AASHTO Standards M 231 T73 ## 3. Apparatus - 3.1 500 ml glass beaker - 3.2 Balance conforming to the requirements of AASHTO M231, class G2. ## 4. Test Specimen 4.2 Diluted asphalt release agent. - 5.1 Obtain approximately 150 grams of 121°C-135°C(250°F-275°F) asphalt mixture meeting the requirements of a Surface Type C. Obtain approximately 200 ml of truck bed release agent diluted to its specified working concentration. - 5.2 Pour the diluted release agent into the glass beaker. Carefully submerge the hot asphalt into the release agent. Make sure the asphalt is completely covered and allow the asphalt to remain in the agent for 2 hr ± 10 min. Decant the release agent into an approved container. Pour the asphalt mixture onto a piece of paper and set aside. With a clean white paper towel, wipe the inside of the beaker making sure to completely remove all residue. Examine the paper towel. If an excessive amount of asphalt residue is noted, the release agent will be considered detrimental to asphalt mixtures. - 5.3 Test a sample of the undiluted release agent with the Pensky-Martens Closed Cup Flash Point procedure (AASHTO T 73). The undiluted release agent must have a flash point greater than 60°C (140°F). | _ | | | | | |----|-----|----|------|-----| | 6. | Cal | CH | lati | nne | None. ## 7. Report None. ## Determination of Asphalt Binder Content for Asphalt Paving Mixtures by the Ignition Oven #### SC T 75 ## 1. Scope This method covers the determination of asphalt binder content of hot-mixed paving mixtures by ignition of the asphalt binder in a furnace. Safety Notice: This procedure involves temperatures in the range of 650°C (1200°F) and will require the technician to wear appropriate safety protection during portions of the testing. Some steps in the procedure, which are known to involve high temperatures, are highlighted with a notice concerning the use of proper safety equipment. The absence of a warning does not necessarily mean that all material and equipment is safe to handle. The technician should use caution during each step of the procedure. #### 2. Referenced Documents - 2.1 AASHTO Standards - M 231 Weighing Devices Used in Testing of Materials - 2.2 SC Test Methods - T 62 Sampling of Bituminous Mixtures - T 72 Method of Quartering Bituminous Mixtures - T 76 Determination of Washed Aggregate Gradation of Extracted Aggregates #### 3. Apparatus 3.1 A forced air ignition furnace, capable of maintaining 650°C (1200°F), with an internal balance or load cell thermally isolated from the furnace chamber and accurate to 0.1 gm. The balance shall be capable of weighing a 3,500 gm sample in addition to the sample baskets. If needed, the furnace shall calculate a temperature compensation factor for the change in weight of the sample baskets (*See note). The furnace shall provide a printed ticket with the initial specimen weight, specimen weight loss, temperature compensation (if needed), aggregate correction factor, correct asphalt binder content (%), test time and test temperature. The furnace chamber internal volume shall be at least 34,000 cm³ (1.2 ft³). A method for reducing furnace emissions shall be provided. The furnace shall provide an audible alarm and indicator light when the sample weight loss does not exceed 0.2 grams for two (2) consecutive minutes. The furnace door shall be locked until the completion of the test procedure. - * Note: Not all ovens may require the use of a temperature compensation factor. Check with the oven manufacturer to determine if this factor is necessary. - 3.2 Two (2) or three (3) tempered stainless steel 2.36 mm (No. 8) mesh or otherwise perforated baskets, dimensioned to properly fit inside the oven. The baskets shall be nested and shall be provided with screening on the legs to confine the aggregate. - 3.3 One (1) stainless steel catch pan with dimensions slightly wider and longer than the stainless steel baskets and approximately 2.6 cm (1.0 in.) in height. - 3.4 Oven capable of maintaining $125\pm5^{\circ}$ C $(257\pm9^{\circ}F)$, inside volume of at least $70,800 \text{ cm}^3$ (2.5 ft^3) . - 3.5 Balance, 8 kg or greater capacity, sensitive to 0.5 gm for weighing
sample in baskets, meeting the requirements of AASHTO M 231. - 3.6 Miscellaneous Equipment: Pan dimensions (cm) 38L x 38W x 5D (15 x 15 x 2 in.) minimum for transferring samples after ignition, spatulas, bowls and wire brushes. - 3.7 Safety equipment: Safety glasses, face shield, high temperature gloves, long sleeve jacket or apron. Additionally, a heat resistant surface capable of withstanding 650°C (1200°F) and a protective cage capable of surrounding the sample baskets shall be provided. ## 4. Test Specimen 4.1 The sample shall be the end result of quartering a larger sample taken in accordance with SC T 62, except that the sample size which will be determined from Table 1 below. The sample will be properly quartered to the required testing size following SC T 72. When the mass of the test specimen exceeds the capacity of the equipment used, the test specimen may be divided into suitable increments, tested and the results appropriately combined for calculation of the asphalt binder content (weighted average). It is recommended the sample sizes should not be more than 400 gms greater than the minimum recommended sample mass. Large samples of fine mixes may result in incomplete ignition of the asphalt binder. Table 1. Size of Sample | Nominal Maximum | Minimum Mass of | |--------------------|-----------------| | Aggregate Size, mm | Sample, gms | | 4.75 (No. 4) | 1200 | | 9.5 (3/8 in.) | 1200 | | 12.5 (1/2 in.) | 1500 | | 19.0 (3/4 in.) | 2000 | | 25.0 (1.0 in.) | 3000 | | 37.5 (1.5 in.) | 4000 | - 4.2 If the mixture is not sufficiently soft to separate with a spatula or trowel, place it in a large flat pan and warm it to 125±5°C (257±9°F) for 25 minutes. The sample shall not be heated for more than 1 hour. - 4.3 A specimen for moisture determination may be made as deemed necessary. This specimen may not be used for asphalt binder content determination. - 5.1 Mixture Calibration *General:* Before testing may be performed on an asphalt mixture, the oven must be calibrated using the mixture. The mixture shall be calibrated following this procedure using the entire mixture. The use of aggregate-only calibration will not be permitted. - RAP Mixtures: For mix designs containing RAP, a sufficient quantity of RAP should be sampled such that the binder content of the RAP may be estimated and to provide for the RAP to be used in the mix calibration. The binder content of the RAP will be estimated from the average of four (4) samples (RAP only) burned in the furnace. The portions of RAP should be obtained using a sample splitter. - 5.1.1 This ignition procedure may be affected by the type aggregate in the mixture. Therefore, to optimize accuracy, a calibration factor will be established by testing a set of calibration samples for each mix. This procedure must be performed before any acceptance testing is completed. - 5.1.2 Calibrated specimen conforming to the mass requirements of Table 1 shall be prepared at the design asphalt binder content and at \pm 0.5% of the design asphalt binder content for a total of three (3) specimens. A butter mix shall be prepared at the design asphalt binder content, mixed and discarded prior to mixing any of the calibration specimens. - Aggregate, hydrated lime and asphalt binder used for the calibration specimens shall be representative of the material used in the mix. This may require the use of aggregate sampled from current stockpiles located at the plant for which the mix is, or will be produced. - Any method may be used to combine the aggregates, however, an additional "blank" specimen with no asphalt binder shall be batched and tested according to SC T 76. The washed gradation shall fall within the Job Mix allowable tolerances. - 5.1.3 Preset the ignition furnace to $538\pm10^{\circ}\text{C}$ ($1000\pm18^{\circ}\text{F}$)**. Record the furnace temperature prior to the initiation of the test (set point). - **Note: The temperature listed above is to be used on most mixes, however, some mixes may have more aggregate breakdown at this high temperature than others. If it is determined during calibration that the mix is breaking down excessively, a lower ignition temperature may be used. If a lower temperature is used for calibration, then this temperature shall be recorded and used on any future tests involving that mix. Using a lower temperature will cause the time for complete burning to increase. - 5.1.4 Place the freshly mixed specimens directly into the sample baskets. If the specimens were allowed to cool, preheat them in an oven at 125±5°C (257+9°F) for 25 + 5 minutes. Do not preheat the sample baskets. - 5.1.5 Enter the correction factor of 0.0 in the ignition furnace. Weigh and record the weight of the sample baskets and batch pan (with guards in place) as W_b. - 5.1.6 Place the sample basket into the catch pan. Evenly distribute the calibration specimen in the baskets taking care to keep the material away from the edges of the basket. Evenly distribute the specimen in the baskets using a spatula or trowel to level the specimen. Weigh and record the total weight of the sample, baskets, catch pan and basket guards (W_T) . Calculate (Eqn. 1) and record the initial weight of the sample specimen (W_i) . $$W_i = W_T - W_b$$Eqn. (1) - 5.1.7 Input the initial weight of the sample specimen (W_i) into the ignition furnace controller. Verify the correct weight has been entered. - 5.1.8 For this next step, appropriate safety gear should be worn. Open the chamber door and place the sample baskets in the furnace. Be careful not to slide the basket on the floor of the furnace. Close the chamber door and verify that the total sample weight displayed on the furnace scale or load cell equals the total weight recorded as W_T (Eqn. 1), within \pm 5 gms. A difference greater than 5 gms or failure of the furnace scale to stabilize may indicate that the sample baskets are contacting the furnace wall. Initiate the test by pressing the start/stop button. At this point the chamber door will lock and will not open until the test is complete. The printer will begin recording the test results. Allow the test to continue until the stable light and audible stable indicator indicates the test is complete. The final weight of the sample will be denoted W_f . - 5.1.9 *Wearing protective gear*, open the chamber door and remove the sample baskets using the proper tool and place on a temperature resistant block. Cover the baskets with a protective cage and allow to cool to room temperature (approx. 30 minutes). - 5.1.10 Once all of the calibration specimens have been burned, determine the difference ($\%AC_{DIFF}$) between the actual ($\%AC_{ACT}$) and measured ($\%AC_{MEAS}$) asphalt binder contents for each sample (Eqn. 2). The mix correction factor (C_F) is the average of the measured differences (Eqn. 3). $$AC_{DIFF} = AC_{ACT} - AC_{MEAS}$$ Eqn. (2) $$C_F = [\%AC_{DIFF}(1) + \%AC_{DIFF}(2) + \%AC_{DIFF}(3)]/3...$$ Eqn. (3) Note: The correction factor (C_F) is the number (either + or -) that will bring the tested asphalt binder content back to the original amount entered. If the oven consistently gives a higher $\%AC_{MEAS}$, then the correction factor will be a negative number and will be subtracted from the final test result. - 5.2 Verification and Update of Calibration Correction Factor - 5.2.1 The mix calibrations should be checked and updated on a routine basis, or as often as is required. The following steps indicate how to properly verify and update the mix calibration factor: - 5.2.2 Prepare a specimen at the optimum asphalt binder content in the same manner in which specimens were prepared in the mixture calibration. Instead of three (3) calibration specimens there will only be one (1). - 5.2.3 Preset the ignition furnace to $538 \pm 10^{\circ}\text{C}$ ($1000 \pm 18^{\circ}\text{F}$). Record the furnace temperature prior to the ignition of the test (set point). If a lower oven temperature was used for calibration, record and use that temperature for verification testing as well. - 5.2.4 Place the freshly mixed specimen directly into the sample baskets. If the specimen was allowed to cool, preheat it in an oven at $125 \pm 5^{\circ}$ C ($257 \pm 9^{\circ}$ F) for 25 + 5 minutes. Do not preheat the sample baskets. - 5.2.5 Enter a correction factor of 0.0 in the ignition furnace. Weigh and record the weight of the sample baskets and catch pan (with guards in place) as W_b . - 5.2.6 Follow the same steps as outlined in the mixture calibration procedure to completely burn the specimens. When the test is complete use the following formula to calculate the % AC difference (%AC_{DIFF (Verify)}). $$AC_{DIFF (Verify)} = AC_{ACT} - AC_{MEAS}$$Eqn. (2) 5.2.7 The % AC difference between Eqn. 2 is to be factored into the current correction factor being used for the mix design as a weighted average using the following method: Add the new % AC difference (from Eqn. 2) to three (3) times the current correction factor and divide the total by four (4). See Eqn. 4 for more detail. This product becomes the new correction factor to be used for that mix design. $$C_{F \text{ (New)}} = [\% AC_{DIFF \text{ (Verify)}} + (3 \text{ x } C_{F \text{ (CURRENT)}})] / 4....Eqn. (4)$$ Each time the correction factor is verified, the new correction factor should be averaged into the previous correction factor using Eqn. 4. - 5.3 Asphalt Binder Content Determination Test Procedure - 5.3.1 Allow ignition furnace to preheat to $538 \pm 10^{\circ}\text{C}$ ($1000 \pm 18^{\circ}\text{F}$). Record the furnace temperature (set point) prior to the initiation of the test. If needed, the temperature correction factor will be denoted T_{CF} . If a lower - oven temperature was used for calibration, record and use that temperature for sample testing as well. At room temperature, weigh the sample baskets and catch pan (with guards in place). Record this weight as W_b . - 5.3.2 Prepare the
sample as described in "Section 4, Test Specimen," by heating for 25 ± 5 minutes in an oven at 125 ± 5 °C (257 ± 9 °F). Place the sample basket in the catch pan. Evenly distribute the sample in the baskets taking care to keep the material away from the edges of the baskets. Use a spatula or trowel to level the specimen. - 5.3.3 Weigh the sample, baskets, catch pan and basket guards and record weight as W_T . Calculate and record the initial weight of the sample specimen (W_i) using Eqn. 1. $$W_i = W_T - W_b$$ Eqn. (1) - 5.3.4 Input the initial weight of the sample specimen (W_i) into the ignition furnace controller. Verify that the correct weight has been entered. - 5.3.5 For this next step, appropriate safety gear should be worn. Open the chamber door and place the sample baskets in the furnace. Close the chamber door and verify that the total sample weight displayed on the furnace scale or load cell equals the total weight recorded in Eqn. 1 as W_T , within \pm 5 gms. A difference greater than 5 gms or failure of the furnace scale to stabilize may indicate that the sample baskets are contacting the furnace wall. - Initiate the test by pressing the start/stop button. At this point the chamber door will lock and will not open until the test is complete. The printer will begin recording the test results. Allow the test to continue until the stable light and audible stable indicator indicates that the test is complete. The final weight of the sample will be denoted W_f . - 5.3.6 Wearing protective gear, open the chamber door and remove the sample baskets using the proper tool and place on a temperature resistant block. Cover the baskets with a protective cage and allow to cool to room temperature (approx. 30 minutes). If a gradation analysis is desired, empty the contents of the baskets into a flat pan (be sure all fines are removed) and perform the gradation analysis. ## **6.** Calculation - Asphalt Binder Content 6.1 The ignition oven shall automatically calculate the corrected asphalt binder content of the sample based on Eqn. 5 and Eqn. 6. Be sure to use the correct sign (+ or -) when using the correction factors. $$AC_{UNCORRECTED} = [(W_i - W_f)/W_i] \times 100\%$$Eqn. (5) $$AC_{CORRECTED} = AC_{UNCORRECTED} + C_F + T_{CF}$$ (if needed).....Eqn. (6) ## 6.2 Example Calculation ## 6.2.1 Example Mixture Calibration (3 Specimens), All weights in grams. | Sample No. | | 1 | 2 | 3 | |---------------------|---|--------|--------|--------| | Test Temperature | T (°C) | 535 | 537 | 538 | | Known % AC | AC_{ACT} | 5.7 | 6.2 | 6.7 | | Wt. Basket | \mathbf{W}_{b} | 3326.2 | 3326.1 | 3324.3 | | Wt. Basket + Sample | W_{T} | 4518.7 | 4519.2 | 4518.4 | | Wt. Sample | $\mathbf{W}_{\mathrm{i}} = \mathbf{W}_{\mathrm{T}}$ - \mathbf{W}_{b} | 1192.5 | 1193.1 | 1194.1 | | Measured % AC | AC_{MEAS} | 5.60 | 6.15 | 6.67 | | Difference | $AC_{DIFF} = AC_{ACT} - AC_{MEAS}$ | 0.10 | 0.05 | 0.03 | | Correction Factor | $C_F = [Avg. AC_{DIFF}]/3$ | | 0.06 | | ## 6.2 Example Test Procedure (Unknown Specimen) | Calibration Factor | C_{F} | 0.06 | |---------------------------------|---|--------| | Test Temperature | T (°C) | 538 | | Temperature Compensation Factor | T_{CF}^{**} | 0.01 | | Wt. Basket | W_b | 3325.8 | | Wt. Basket + Sample | W_{T} | 4516.5 | | Wt. Sample (Initial) | $W_i = W_T - W_b$ | 1190.7 | | Wt. Sample (Final) | W_{f} | 1117.9 | | Uncorrected % AC | % $AC_{UNCORRECTED} = [(W_i - W_f)/W_i] \times 100\%$ | 6.11 | | Corrected % AC | $% AC_{CORRECTED} = % AC_{UNCORRECTED} = + C_F$ | 6.18 | **Note: Use T_{CF} only if needed ## 7. Report Information to be reported: Corrected asphalt binder content, mix correction factor, temperature compensation factor (if needed), total percent loss, sample mass and test temperature. Attach the original printed ticket to the report. Test results are reported on Lab Form MD418, MD419, MD420. ## Determination of Washed Aggregate Gradation of Hot Mix Asphalt Extracted Aggregates #### **SC T 76** ## 1. Scope This method covers the determination of combined silt and clay material passing the 75-µm (No. 200) sieve and the mechanical analysis of hot mix asphalt extracted aggregate. #### 2. Referenced Documents 2.1 AASHTO StandardsM 231 Weighing Devices Used in Testing of Materials ## 3. Apparatus - 3.1 Sieves: Standard sieves with square openings. For the washing: A 600-μm (No. 30) sieve nested on a 75-μm (No. 200) - 3.2 Balance, of sufficient capacity and accuracy meeting the requirements of AASHTO M 231 - 3.3 Wetting/disbursing agent (eg. Calgon) - 3.4 Container (bowl) of sufficient capacity to hold the entire sample - 3.5 Oven, capable of maintaining 125±5°C (257+9°F) - 3.6 Miscellaneous items: Brush, trowel or spoon - 3.7 Potable water - 3.8 Mechanical shaker (e.g. Rotap) ## 4. Test Specimen 4.1 The sample size used for conducting this test will be based on the amount of material remaining after a solvent extraction or ignition oven test has been performed. Unless otherwise indicated, this test will use the entire sample remaining after performing one of the aforementioned tests. #### 5. Procedure 5.1 Place the entire sample at room temperature into a container. Use a brush to be sure that all of the fine material is transferred into the container. Material which has been allowed to sit for several hours, or has been obtained through solvent extraction, shall be heated in an oven at 125±5°C (257±9°F) until it is dried to - constant weight. The sample and pan shall be weighed and the weight recorded to the nearest 0.1 gm as $W_{\rm Ti}$. The weight of the empty container shall be recorded as $W_{\rm C}$. - 5.2 Cover the sample completely with water. Add a sufficient amount of wetting agent to assure a thorough separation of fine material from the coarser particles. Immediately stir the contents of the container vigorously with a trowel or spoon or approximately 10 to 15 seconds. Allow the material to sit and soak for a total of 5 minutes. Stir the sample once more in the middle of this time period and again at the end of the time period for a total of 3 stirrings. - 5.3 At the end of the time period, after the material has been stirred for the final time, immediately pour the wash water through a nest of sieves consisting of a 600-µm (No. 30) sieve nested on a 75-µm (No. 200) sieve. Care should be taken to avoid spilling any of the larger particles onto the sieve nest. - 5.4 An additional amount of water should be added to the container to again cover the sample completely. The sample should be immediately stirred and then decanted through the same nest of sieves. The sample should not be allowed to sit and soak. Repeat this rinsing and decanting until the wash water becomes clear. - 5.5 Any material which is retained on the nest of sieves shall be carefully washed back into the container. The sample and container shall be placed in an oven at 125±5°C (257±9°F) and dried to constant weight. After drying, the material will be removed from the oven and immediately weighed before any moisture can be absorbed. The total weight of the sample and pan is designated as W_{TF}. #### 6. Calculations #### 6.1 Fine Aggregate Wash Table 1 indicates the calculations necessary to compute the total amount of material passing through the 75-µm (No. 200) sieve. All weights are in grams. | Original Sample | Example | | |-------------------------------------|----------------------|--------------| | | | Calculations | | Initial Wt. Sample & Container | $ m W_{Ti}$ | 1645.0 | | Wt. Of Container | W_{C} | 500.0 | | Initial Sample Wt. | $W_i = W_{Ti} - W_C$ | 1145.0 | | Material Dried | | | | Wt. Sample & Container After Drying | $ m W_{Tf}$ | 1635.0 | $W_f = W_{Tf} - W_C$ $W_L = W_i - W_f$ **Table 1. Aggregate Wash Calculations** Wt. Of Container Final Sample Wt. Total Loss Thru 75-µm (No. 200) sieve 500.0 1135.0 10.0 ## 6.2 Mechanical Analysis of Extracted Aggregate 6.2.1 The aggregate sample shall be introduced into a nested set of sieves corresponding to the required fraction sizes. Be sure to brush all fine material from the container. The sample shall be subjected to mechanical shaking for a period of 15 ± 1 minutes. Note: If the sample size is greater than that allowed for the nest of sieves, the sample shall be split into smaller portions and subjected to shaking separately. When complete, the weight passing a given sieve size for each sample shall be added to each corresponding sieve size. The total amount of material from all sets of sieves shall be used in determining the percent passing each individual sieve. 6.2.2 Invert the nest of sieves by removing the top size sieve and using it as the bottom. Remove the individual sieves and stack them on top of each until the pan is on top. Begin weighing and recording the amount of material contained in each sieve starting with the pan and proceeding cumulatively to the largest sieve containing material. Record the cumulative weight for the entire sample. ## 6.3 Mechanical Analysis Calculations 6.3.1 Add the amount of material washed through the 75- μ m (No. 200) sieve (W_L) back to each individual sieve fraction as shown in Table 2. Calculate the percentage of material passing each individual sieve as a portion of the entire sample with the washed material added back. Table 2 shows an example of these calculations. **Sieve Size** Wt. Passing $+ W_L$ = Total Wt. **Total % Passing** (gms.) (gms.) Passing (gms.) 19.0-mm 10 100.0 1135 1145 12.5-mm 1079 10 1089 95.1 908 10 918 80.2 9.5-mm 4.75-mm 10 57.3 646 656 10 453 2.36-mm 443 39.6 261 10 271 23.7 600-um 136 10 146 12.8 150-µm 85 10 95 8.30 75-μm **Table 2. Example Mechanical Analysis Calculations** #### 7. Report Total percent passing of required sieves. Test
results are reported on Forms MD418 or MD420. ## Preparation, Verification and Approval of Asphalt Mix Designs #### SC T 80 1. Scope This method outlines the procedure for submitting asphalt mix designs to the Research and Materials Laboratory for preparation, verification and approval. ## 2. Referenced Documents - 2.1 AASHTO Standards - T 245 Resistance to Plastic Flow of Bituminous Mixtures Using Marshall Apparatus - 2.2 SC Test Methods - SC T 68 Determination of Percent Air Voids and Percent Voids in Mineral Aggregate in Compacted Marshall Specimens - SC T 83 Determination of Maximum Theoretical Specific Gravity ## 3. Apparatus 3.1 Refer to reference documents for a listing of equipment needed to complete a Marshall mix design. #### 4. Test Specimens - 4.1 A SCDOT certified HMA Design Technician (Level 2S) must submit the following items for verification of each Asphalt Mix Design along with the appropriate form and all Marshall, moisture susceptibility and maximum gravity data. These tests must be performed in an SCDOT certified mix design lab. - 4.1.1 Two Marshall specimens, at each point, prepared just above and below optimum binder content. (i.e. Optimum is set at 4.8%, submit specimens at 4.5% and 5.0%.) - 4.1.2 One Maximum Theoretical Specific Gravity sample. Usually prepared at highest binder content and made at same batch weight of Marshall cores. - 4.1.3 Three blended aggregate samples at Marshall batch weight, for check samples. - 4.1.4 Two blended aggregate samples at 4500 grams batch weight. #### 5. Procedure - 5.1 These steps will be performed by the Materials and Research Office. - 5.1.1 Determine the Bulk Specific Gravities (BSG) of the Marshall specimens using SC T 68. The average BSG of each set of cores must compare within 0.020 of the contractor's BSG. - 5.1.2 Perform SC T 83 to calculate the Maximum Theoretical Specific Gravity (MSG). The Departments test results must compare to the contractor's MSG within 0.018. - 5.1.3 If either sets of Marshall cores, or the MSG, do not compare, then the Department will use the blended aggregate samples to check specimens. If the specimens still do not compare to the contractor's tests the contractor will be required to redesign the mix. If the check specimen compares to the contractor's original specimen, then the original data will be used. - 5.1.4 Moisture susceptibility, stability and other test reports will be reviewed and may require verification. #### 6. Calculations As per AASHTO T 245 and SC T 83 ## 7. Report None. Note: The Department will prepare an information sheet with the contractor's name, plant location, and volumetric data, along with approval and expiration dates and other information. The information sheet will be kept on file at the Department and a copy will be sent to the contractor. The information sheet is Form MD416. ## **Determination of Maximum Theoretical Specific Gravity** #### SC T 83 _____ ## 1. Scope This method covers the determination of the maximum specific gravity of uncompacted bituminous paving mixtures. #### 2. Referenced Document 2.1 SC Test Methods T 80 Preparation, Verification and Approval of Asphalt Mix Designs ## 3. Apparatus - 3.1 All equipment shall be calibrated at appropriate intervals and records keep in laboratory for review. - 3.1.1 Balance 12 K electronic balance with a suitable suspension apparatus. Suspension wire should be the smallest practical size to minimize any possible effects of a variable immersed length. - 3.1.2 Metal container or a volumetric metal flask Having a capacity of at least 1000-ml. The container must have a cover fitted with a rubber gasket and a hose connection. The hose opening shall be covered with a small piece of No. 200 wire mesh to minimize the possibility of loss of fine material. - 3.1.3 Thermometer Calibrated liquid-in-glass, total immersion type, 77 °F Mercury thermometer with gradations at every 0.2 °F minimum. - 3.1.4 Vacuum pump Capable of pulling a vacuum of 27-mm Hg absolute pressure continuously for at least 15 minutes. The assembly shall have a calibrated gauge or a manometer to show actual pressure. - 3.1.5 Water Bath Capable of maintaining a constant temperature of $77 \pm 1.8^{\circ}$ F (25 \pm 1 $^{\circ}$ C) throughout the entire area of the bath. The bath shall have a method of continuously circulating the water and controlling water temperature. ## 4. Test Specimen 4.1 For Field Testing - The sample should be obtained in accordance with AASHTO T-168, Sampling Bituminous Paving Mixtures. The size will be governed by the nominal maximum aggregate size of the mixture and conform to the table below. | Nominal Max | imum Size of | Minimum Mass of | | |-------------|--------------|-----------------|--| | Aggregate * | | Sample | | | mm. | inches | Kg. | | | 25.0 | 1 | 2.5 | | | 19.0 | 3/4 | 2.0 | | | 12.5 | 1/2 | 1.5 | | | 9.5 | ? | 1.0 | | | 4.75 | No. 4 | 0.5 | | Figure SC-T-83-A – Nominal aggregate size * NOTE – Nominal Maximum Aggregate Size is defined as one sieve size larger than the first sieve to retain more than 10% For Laboratory Testing – Weigh and mix Maximum Theoretical Specific Gravity samples as per SC-T-80. - 5.1 Before obtaining the sample, determine which metal container will be used and obtain a dry weight (A) to the nearest 0.1 gm. Submerge the container in the 77 °F water bath for 10 min. and record the submerged weight (D) to the nearest 0.1 gm. Thoroughly dry the container when finished weighing. - 5.2 Separate the particles of the sample, taking care not to fracture the mineral particles, so that the particles of fine aggregate portion are not larger than 6.5 mm (1/4 in.). If needed, slightly heat material in a flat pan to ensure separation. - 5.3 Cool the samples to room temperature and place in the metal container. Determine the mass of the sample and the metal container (B) to the nearest 0.1 gm. - 5.4 Add sufficient 77 ± 1.8 °F (25 ± 1 °C) potable water to cover the sample. To aid in the release of entrapped air, add a suitable wetting agent such as Aerosol OT in concentration of 0.01 percent. - 5.5 Remove entrapped air by subjecting the contents to a vacuum of at least 27 mm Hg absolute pressure continuously for 15 ± 2 minutes. Agitate the container and - contents by mechanical device or manually by vigorous shaking at minimum intervals of 2 minutes. - 5.6 Suspend the container and sample in water at 77 \pm 1.8 °F (25 \pm 1 °C) and record its mass (E) to the nearest 0.1 gm. after 10 \pm 1 minutes. #### 6. Calculations - 6.1 Wt. of sample (C) = Wt. of sample and container (B) Wt. of container (A) - 6.2 Wt. of submerged sample (F) = Wt. of sample and container in water (D) Wt. of container in water (E) - 6.3 Maximum Theoretical Specific Gravity = C/(C F) ## 7. Report 7.1 Record the Maximum Theoretical Specific Gravity (to the nearest 0.001), which will be used in the calculation of the percent air voids after the Bulk Specific Gravity is obtained. Test results are recorded on Form MD418. ## **Inspection and Approval of Asphalt OGFC Mix Designs** #### SC T 88 ## 1. Scope This method outlines the procedure for submitting asphalt open graded friction course mix designs to the Research and Materials laboratory for preparation, verification, and approval. #### 2. Referenced Documents 2.1 AASHTO Standards T11 T27 T245 - 2.3 SC Test Methods - SC T 90 Method for Determining the Drain-Down Characteristics in an Uncompacted Bituminous Mixture - SC T 91 Method for Determining the Optimum Binder Content in an Uncompacted Bituminous Mixture - SC T 88 Inspection and Approval of Asphalt OGFC Mix Designs #### 3. Apparatus 3.1 Refer to reference documents for a listing of equipment needed for Marshall mix design, and Superpave design. ## 4. Test Specimens - 4.1 A SCDOT certified HMA Design Technician (Level 2S) must submit the following items for verification of each OGFC along with the appropriate form and all OGFC data, including optimum asphalt content, and drain down test information. These tests must be performed in an SCDOT certified mix design lab. - 4.1.1 Three test specimens, each specimen blended with binder, weighing approximately 1000 grams total. The specimens should be mixed at the optimum asphalt binder content, one 0.5 % above, and one 0.5 % below optimum asphalt binder content. - 4.1.2 One asphalt drain down specimen blended with binder, weighing approximately 350 grams total. This will be used to see if asphalt binder drain down is excessive. - 4.1.3 One 1000 grams batch, without asphalt binder, to be used for a check sample. - 4.1.4 Containers of Polymer Modified Asphalt Binder, and mineral fibers need to be submitted, if individual contracts state use of these products. #### 5. Procedure - 5.1 These steps will be performed by the Office of Materials and Research. - 5.1.1 Verify and determine the optimum asphalt content of the OFGC asphalt blend. The mixtures are place into clear pyrex dishes, and allowed to stand inside an calibrated oven at mixing temperature for 2 hrs. The optimum asphalt content is determined by judging the appearance of the asphalt through the pyrex dishes. - 5.1.2 Perform SC-T-90 to determine the amount of drain down at optimum asphalt binder content. This will eliminate the use of excessive binder content in the OFGC. - 5.1.3 If either OGFC blends do not compare, then the Department will use the blended aggregate sample to check, or verify contractor's test results as deemed necessary by the Office of Materials and Research personal. #### 6. Calculations 6.1 As per AASHTO T-11, AASHTO T-27, and SC-T-90 ## 7. Report None. Note: The department will prepare an information sheet with the contractor's name; plant location, and OGFC data, along with approval and expiration dates and other information. The information will be kept on file at the Department and a copy will be sent to the contractor. The information sheet is Form MD416. ## **Method For Determining Drain-Down
Characteristics** In An Uncompacted Bituminous Mixture #### SC T 90 #### 1. Scope This test method covers the determination of the amount of drain-down in an uncompacted bituminous mixture. This test is applicable to Open Graded Friction Course (OGFC) and Stone Matrix Asphalt (SMA) mixtures. #### 2. Referenced Documents - 2.1 AASHTO Standards M 92 Wire-Cloth Sieves for Testing Purposes - 2.2 SC Test Methods SC T 62 Sampling of Bituminous Mixtures SC T 72 Method of Quartering Bituminous Mixtures ## 3. Apparatus - 3.1 Oven capable of maintaining a temperature of $400 + 5^{\circ}$ F. - 3.2 9-inch paper plated capable of withstanding test temperatures of $350 + 5^{\circ}$ F. - 3.3 Standard basket meeting the dimensions shown in Figure A. The basket shall be constructed of standard 6.3-mm (0.25-inch) wire sieve cloth as specified in AASHTO M92. - 3.4 Spatulas, trowels, mixer, and bowls as needed - 3.5 4000 gram balance accurate to 0.1 grams. #### 4. Test Specimens - 4.1 Laboratory Prepared Samples - 4.1.1 Two samples are required for this test. - 4.1.2 Dry aggregate to a constant mass. Sieve to appropriate size fractions as indicated in the job mix formula. - 4.1.3 Select a mixing temperature of the binder using the temperature-viscosity curve or as recommended by supplier. - 4.1.4 Weigh into separate pans for each test sample the amount of each size aggregate fraction required by the job mix formula to produce sample having a total mass of approximately 1200 grams. Place the samples in an oven and heat to a temperature not to exceed the mixing temperature of the binder by more than 50°F. - 4.1.5 Heat the binder to mixing temperature as determined in 4.1.3 - 4.1.6 Place the heated aggregate in the mixing bowl. Add stabilizing fibers and/or other dry admixtures as specified to the dried aggregate. Thoroughly mix the dry components before the addition of the binder. Form a crater in the aggregate and add the required amount of binder as established in SC-T-90. At this point, the temperature of the aggregate and binder shall be within the limits established in 4.1.3. Mix until aggregate is thoroughly coated. ## 4.2 Plant Produced Samples - 4.2.1 Two samples shall be required from plant-produced mixture. - 4.2.2 Sampling shall be in accordance to SC-T-62. Quarter mixture in accordance to SC-T-72 until a total mass of 1000 1500 grams are obtained. #### 5. Procedure - 5.1 Transfer the laboratory or plant-produced loose mixture to the tared test basket. Do not consolidate or otherwise disturb the sample. Determine the mass of the sample to the nearest 0.1-gram. (W) - 5.2 Record the mass of a paper plate to the nearest 0.1-gram. (P_i) Place the basket on the paper plate and transfer the assembly into the oven set at $350 + 5^{\circ}F$. - 5.3 After the sample has been in the oven for 1 hour, remove the basket and paper plate. Record the mass of the paper plate plus the drained binder to the nearest 0.1-gram. (P_f) #### 6. Calculations 6.1 Calculate the percentage of mixture that drained by subtracting the initial paper plate mass from the final paper plate mass and divide this by the initial sample mass. Multiply the result by 100 to obtain a percentage. $$D = \frac{(P_f - P_i)}{W} * 100$$ Where: P_i = Initial paper plate mass (grams) P_f = Final paper plate mass (grams) W = Mixture mass (grams) D = % Drain-down ## 7. Report None. Note: The average percentage drain-down to the nearest 0.01% is included on the asphalt mix design information sheet Form MD416. Figure A – Wire basket assembly ## Method Of Determining The Optimum Binder Content In An Uncompacted Bituminous Mixture ### SC T 91 ## 1. Scope This method outlines the procedure for designing and preparing an uncompacted bituminous mixture (OGFC) composed of crushed mineral aggregate, polymer modified binder, mineral fiber stabilizing additives, and hydrated lime to determine optimum binder content. ### 2. Referenced Documents 2.1 AASHTO Standards T-11 T-27 T-245 2.2 SC Test Methods SC T 88 Inspection and Approval of Asphalt OGFC Mix Designs SC T 90 Method for Determining Drain-Down Characteristics in an Uncompacted Bituminous Mixture ## 3. Apparatus 3.1 Refer to reference documents for a listing of equipment needed for Marshall mix design, and Superpave design. #### 4. Test Specimens - 4.1 A SCDOT certified HMA Design Technician (Level 2S) must prepare the uncompacted mixture design, and submit the appropriate form and all design data, including optimum asphalt content, and drain down test information. - 4.1.1 Six test specimens, three sets of two specimens each should be blended with binder, weighing approximately 1000 grams total. The first set of two OGFC specimens should be mixed at the optimum asphalt binder content, two 0.5 % above, and two 0.5 % below optimum asphalt binder content. - 4.1.2 One asphalt drain down specimen must be blended with binder at optimum - binder content, weighing approximately 350 grams total. This will be used to see if there is enough asphalt binder retained. - 4.1.3 One 1000 grams batch, without asphalt binder, to be used for the SCDOT verification-check sample. - 4.1.4 Containers of Polymer Modified Asphalt Binder, and mineral fibers need to be obtained and proportioned to the correct amounts. #### 5. Procedure - 5.1 These steps will be performed by the Contractor's Level 2S technician. - 5.1.1 Verify and determine the optimum asphalt content of the uncompacted asphalt blend. The mixtures should be placed into clear pyrex type dishes, which have minimum surface areas of at least 100 sq. in., and a minimum of 1½ in. of depth. The mix is allowed to stand inside a calibrated oven at mixing temperature for 2 hrs. The optimum asphalt content is determined by judging the appearance of the asphalt through the pyrex dishes. The optimum binder content should be determined by observing the excessive mixture draindown, or filling of un-compacted air voids through the pyrex dish. The technician must be careful not to allow the mixture to slide, or move while observing the uncompacted mixture. 5.1.2 Perform SC-T-90 to determine the amount of binder retention at optimum asphalt binder content. This will eliminate the use of excessive binder content in the OFGC. Adjustment of optimum - binder content or dosage rate of mineral fibers may be required, in order to meet retention coating of the uncompacted mixture. - 5.1.3 If either of the uncompacted blends do not compare, the technician must redesign a new mixture to meet SCDOT specifications. - 5.1.4 Submit to the Office of Materials and Research the mix design results and at least one verification sample for mix verification and asphalt mix design approval. ### 6. Calculations As per AASHTO T-11, AASHTO T-27, and SC-T-90 ## 7. Report None. ## Concrete Portland cement concrete is a hard, strong and durable material composed of aggregates, Portland cement, water, and various other admixtures and pozzolans. This section of the *Laboratory Procedures Manual* describes those tests performed on plastic and hardened concrete. Tests conducted on the various materials that are used in making concrete are included in the section titled "Concrete Constituents." | Test Method | Title | Page | |--------------|---|------| | | | | | AASHTO T 24 | Obtaining and Testing Drilled Cores and Sawed Beams Of Concrete | 1 | | AASHTO T 97 | Flexural Strength of Concrete (Using Simple Beam with Third–Point Loading) | 2 | | AASHTO T 260 | Sampling and Testing for Chloride Ion in Concrete and Concrete Raw Materials | 3 | | AASHTO T 280 | Concrete Pipe, Manhole Sections, or Tile | 4 | | ASTM C 39 | Compressive Strength of Cylindrical Concrete Specimens | 5 | | ASTM C 192 | Practice for Making and Curing Concrete Test
Specimens in the Laboratory | 6 | | ASTM C 511 | Mixing Rooms, Moist Cabinets, Moist Rooms, and Water
Storage Tanks Used in the Testing of Hydraulic Cements and
Concretes | 7 | | ASTM C 1231 | Practice for Use of Unbonded Caps in Determination of
Compressive Strength of Hardened Concrete Cylinders | 8 | | SC T 49 | Method for Determining the Rebound Number for Hardened Concrete | 9 | | SC T 50 | Process for Compressive Strength Testing of Portland Cement
Concrete CylindersObtaining and Testing Drilled Cores and
Sawed Beams of Concrete | t 13 | ## **AASHTO T 24** This test is conducted in accordance with AASHTO T 24 without exception. Test results are reported on Lab Form CON510. # Flexural Strength of Concrete (Using Simple Beam with Third-Point Loading) AASHTO T 97 This test is conducted in accordance with ASTM C 78 without exception. Test results are reported on Lab Form CON511. # Sampling and Testing for Chloride Ion in Concrete and Concrete Raw Materials AASHTO T 260 This test is conducted in accordance with AASHTO T 260 without exception. Test results are reported on Lab Form CON506. ## Concrete Pipe, Manhole Section, or Tile ## **AASHTO T 280** This test is conducted in accordance with AASHTO T 280, Section 7.0 only. Test results are reported on Lab Form CON509. ## **Compressive Strength of Cylindrical Concrete Specimens** ## **ASTM C 39** This test is conducted in accordance with AASHTO T 22 without exception. Test results are reported on Lab Form CON505. # Practice for Making and Curing Concrete Test Specimens in the Laboratory ASTM C 192 This test is conducted in accordance with ASTM C 192 without exception. There are no test results or calculations for this procedure. ## Moist Cabinets, Moist Rooms, and Water Storage Tanks Used in the Testing of Hydraulic Cements and Concretes ## **ASTM C 511** This standard is followed in accordance with ASTM C 511 without exception. There are no test results or calculations for this standard. ## Practice for Use of Unbonded Caps in Determination of Compressive Strength of Hardened Concrete
Cylinders ## **ASTM C 1231** This test is conducted in accordance with ASTM C 1231 without exception. There are no test results or calculations for this procedure. ## **Method for Determining the Rebound Number of Hardened Concrete** #### SC T 49 _____ ## 1. Scope This test method covers the determination of a rebound number of hardened concrete using a spring-driven steel hammer. The values stated in SI units are to be regarded as the standard. This standard does not purport to address all of the safety concerns, if any, associated with its use. It is the responsibility of the user of this standard to establish appropriate safety and health practices and determine the applicability of regulatory limitations prior to use. #### 2. Referenced Documents 2.1 ASTM Standards E 177 Practice for Use of the Terms Precision and Bias in ASTM Test Methods ## 3. Summary of Test Method 3.1 A steel hammer impacts with a predetermined amount of energy, a steel plunger in contact with a surface of concrete, and the distance that the hammer rebounds is measured. ### 4. Significance and Use - 4.1 This test method may be used to assess the in-place uniformity of concrete, to delineate regions in a structure of poor quality or deteriorated concrete, and to estimate in-place strength development. - 4.2 To use this test method to estimate strength requires establishing a relationship between strength and rebound number. The relationship shall be established for a given concrete mixture and given apparatus. The relationship shall be established over the range of concrete strength that is of interest. To estimate strength during construction, establish the relationship by performing rebound number tests on molded specimens and measuring the strength of the same or companion molded specimens. To estimate strength in an existing structure, establish the relationship by correlating rebound numbers measured on the structure with the strengths of cores taken from corresponding locations. 4.3 For a given concrete mixture, the rebound number is affected by factors such as moisture content of the test surface, the method used to obtain the test surface (type of form material or type of finishing), and the depth of carbonation. These factors need to be considered in preparing the strength relationship and interpreting test results. ## 5. Apparatus construction. - 5.1 Rebound Hammer, consisting of a spring-loaded steel hammer which when released strikes a steel plunger in contact with the concrete surface. The spring-loaded hammer must travel with a consistent and reproducible velocity. The rebound distance of the steel hammer from the steel plunger is measured on a linear scale attached to the frame of the instrument. NOTE 1—Several types and sizes of rebound hammers are commercially available to accommodate testing of various sizes and types of concrete - 5.2 Abrasive Stone, consisting of medium-grain texture silicon carbide or equivalent material. - 5.3 Test Anvil, Approximately 150-mm (6-in.) diameter by 150-mm (6-in) high-carbon tool steel cylinder with an impact area hardened to Rockwell 65-67 C. An instrument guide is provided to center the rebound hammer over impact area and keep the instrument perpendicular to the surface. ### 6. Test Area - 6.1 Selection of Test Surface—Concrete members to be tested shall be at least 100 mm (4 in.) thick and fixed within a structure. Smaller specimens must be rigidly supported. Areas exhibiting honeycombing, scaling, or high porosity should be avoided. Troweled surfaces generally exhibit higher rebound numbers than screeded or formed finishes. If possible, structural slabs should be tested from the underside to avoid finished surfaces. - 6.2 Preparation of Test Surface—A test area shall be at least 150 mm (6 in.) in diameter. Heavily textured, soft, or surfaces with loose mortar shall be ground smooth with the abrasive stone described in 5.2 Smooth-formed or troweled surfaces do not have to be ground prior to testing. - 6.2.1 Ground and unground surfaces should not be compared. - 6.3 Other factors that may affect the results of the test are as follows: - 6.3.1. Concrete at 0°C (32°F) or less may exhibit very high rebound values. Concrete should be tested only after it has thawed. - 6.3.2 The temperatures of the rebound hammer itself may affect the rebound number. - NOTE 2—Rebound hammers at -18^oC (0°F) may exhibit rebound numbers reduced by as much as 2 or 3. - 6.3.3 For readings to be compared the direction of impact, horizontal, downward, upward, etc., must be the same or established correction factors shall be applied to the readings. - 6.3.4 Different hammers of the same nominal design may give rebound numbers differing from 1 to 3 units and therefore, tests should be made with the same hammer in order to compare results. If more than one hammer is to be used, a sufficient number of tests must be made on typical concrete surfaces so as to determine the magnitude of the differences to be expected. - 6.3.5 Rebound hammers shall be serviced and verified semiannually and whenever there is reason to question their proper operation. Test anvils described in 5.3 are recommended for verification. NOTE 3—Verification on an anvil will not guarantee that the hammer will yield repeatable data at other points on the scale. Some users compare several hammers on concrete or stone surfaces encompassing the usual range of rebound numbers encountered in the field. #### 7. Procedure 7.1 Hold the instrument firmly so that the plunger is perpendicular to the test surface. Gradually push the instrument toward the test surface until the hammer impacts. After impact, maintain pressure on the instrument and, if necessary, depress the button on the side of the instrument to lock the plunger in its retracted position. Estimate the rebound number on the scale to the nearest whole number and record the rebound number. Take twenty readings from each test area. No two-impact tests shall be closer together than 25 mm (1 in.). Examine the impression made on the surface after impact, and if the impact crushes or breaks through a near-surface air void disregard the reading and take another reading. #### 8. Calculation 8.1 Discard readings differing from the average of 20 readings by more than 6 units and determine the average of the remaining readings. If readings appear to be erroneous due to extremely high or extremely low rebound numbers, discard these readings without recording them. Extreme high and low readings are generally due to air-voids, steel reinforcement, or coarse aggregates close to the surface. The average rebound number can then be applied to the proper rebound number chart to get an estimated compressive strength. ## 9. Report None. Note: A letter is typically sent to the RCE with the following information. - Date - Identification of location tested - Design strength of concrete tested - Hammer identification - Orientation of hammer during test - Average rebound number - Strength, PSI (MPa) - Remarks regarding unusual conditions ## **Process for Compressive Strength Testing of Portland Cement Concrete Cylinders** #### SC T 50 ### 1. Scope This process covers determination of compressive strength of cylindrical concrete specimen such as molded cylinders, drilled cores, and cylinders which are in sets of three that are typically obtained from Department projects. Each cylinder is cured and tested following established ASTM and AASHTO procedures. This procedure is also intended to address the selection of cylinders for testing and the formatting of test results. Intermediate strength tests, such as early breaks, are reported as "Information Only" and would not have to adhere strictly to this procedure. ### 2. Referenced Documents - 2.1 ASTM Standards - C 39 Guidelines for compressive Strength Testing of Portland Cement Concrete Cylinders - **3.** Apparatus None - 4. Test Specimens - 4.1 Portland cement concrete cylinders #### 5. Procedure - 5.1 Selection of Cylinders to test following ASTM C39 - 5.1.1 Test at least two cylinders from every set of three. - 5.1.2 Do not test any damaged cylinders. - 5.1.2.1.1 The only exception will be if more than one cylinder is damaged. If this is the case, test all three cylinders and use the average of the highest two compressive strengths. - 5.1.2.1.2 Make a note on the test report indicating the damaged cylinders. #### 6. Calculations 6.1 Determining compressive strength - 6.1.1 If both of the tested cylinders meet or exceed the minimum required compressive strength, use the average of the two strengths. - 6.1.2 If one of the tested cylinders does not meet or exceed the minimum required compressive strength, test the third cylinder and use the average of the two highest strengths. - 6.1.3 If both of the tested cylinders do not meet or exceed the minimum required compressive strength, test the third cylinder and use the average of the highest two strengths. ## 7. Report None. *Note:* When testing is performed on a group of related cylinder samples, adhere to the following instructions: - Note only the cylinder strengths used for the final calculations. - O Round each strength to the nearest 10 psi or 0.1 mpa. - O When the strengths are averaged, round the average to the nearest whole number. ## **Concrete Constituents** With the exception of aggregates, which are covered in another part of the manual, this section of the *Laboratory Procedures Manual* includes those tests conducted on the various materials that go into the batching of Portland æment concrete. These materials consist of water, Portland cement and other cementitious materials and admixtures. | Test Method | Title | Page | |--------------|---|------| | AASHTO T 26 | Quality of Water to be Used in Concrete | 1 | | AASHTO T 105 | Chemical Analysis of Hydraulic Cement | 2 | | ASTM C 109
 Test Method for Compressive Strength of
Hydraulic Cement Mortars | 3 | | ASTM C 151 | Test Method for Autoclave Expansion of
Portland Cement | 4 | | ASTM C 187 | Test Method for Normal Consistency of
Hydraulic Cement | 5 | | ASTM C 191 | Test Method for Time of Setting of Hydraulic
Cement by Vicat Needle | 6 | | ASTM C 204 | Test Method for Fineness of Portland Cement
by Air Permeability | 7 | | ASTM C 266 | Test Method for Time of Setting of Hydraulic-
Cement Paste by Gillmore Needles | 8 | | ASTM C 311 | Test Methods for Sampling and Testing Fly
Ash or Natural Pozzolans for Use as a Mineral
Admixture in Portland-Cement Concrete | 9 | | ASTM C 430 | Test Method for Fineness of Hydraulic Cement by the 45- μ m (No. 325) Sieve | 10 | | SC T 52 | Determination of Cement Contamination by Use of | 11 | |---------|--|----| | 50 1 32 | Phenolphthalein Indicator | | | SC T 53 | Determination of Fly Ash Contamination by Use of Phenolphthalein Indicator | 12 | ## Quality of Water to be used in Concrete ## **AASHTO T 26** This test is conducted in accordance with AASHTO T 26 without exception. Test results are reported on Lab Form CON507. ## **Chemical Analysis of Hydraulic Cement** ## **AASHTO T 105** This test is conducted in accordance with AASHTO T 105 without exception. Test results are reported on Lab Form CEM606 or CEM607. # Test Method for Compressive Strength of Hydraulic Cement Mortars ASTM C 109 This test is conducted in accordance with ASTM C 109 without exception. Test results are reported on Lab Form CEM606, CEM608, or CON507. ## **Test Method for Autoclave Expansion of Portland Cement** ## **ASTM C 151** This test is conducted in accordance with ASTM C 151 without exception. Test results are reported on Lab Form CEM606, CEM608, or CON507. ## **Test Method for Normal Consistency of Hydraulic Cement** ## **ASTM C 187** This test is conducted in accordance with ASTM C 187 without exception. Test results are reported on Lab Form CEM606 or CEM608. # Test Method for Time of Setting of Hydraulic Cement by Vicat Needle ASTM C 191 This test is conducted in accordance with ASTM C 191 without exception. Test results are reported on Lab Form CEM606, CEM608, or CON507. # Test Method for Fineness of Hydraulic Cement by Air Permeability ${\bf ASTM} \ {\bf C} \ {\bf 204}$ This test is conducted in accordance with ASTM C 204 without exception. Test results are reported on Lab Form CEM606 or CEM608. # Test Method for Time of Setting of Hydraulic-Cement Paste by Gillmore Needles ${\bf ASTM} \ {\bf C} \ {\bf 266}$ This test is conducted in accordance with ASTM C 266 without exception. Test results are not reported. This test is completed for the AASHTO Accreditation Program only. ## Test Methods for Sampling and Testing Fly Ash or Natural Pozzolans for Use as a Mineral Admixture in Portland-Cement Concrete ## **ASTM C 311** This test is conducted in accordance with ASTM C 311 without exception. Test results are reported on Lab Form CEM605. # Test Method for Fineness of Hydraulic Cement by the 45-mm (No. 325) Sieve ${\bf ASTM} \,\, {\bf C} \,\, {\bf 430}$ This test is conducted in accordance with ASTM C 430 without exception. Test results are reported on Lab Form CEM605. ## Determination of Cement Sample Contamination By Use of Phenolphthalein Indicator #### SC T 52 ## 1. Scope 1.1. This test method outlines the procedure for determining whether cement is present in a sample. This procedure is to be used when contamination is suspected due to abnormally low or high fineness, high insoluble residue, or evidence of visible contamination during sieving. ### 2. Referenced Documents 2.1. Lange's Handbook of Chemistry ## 3. Apparatus - 3.1. Weighing Paper or suitable container - 3.2. Dropping Bottle or plastic disposable pipette - 3.3. Phenolphthalein Indicator Solution ## 4. Test Specimens 4.1. Representative sample of cement ## 5. Procedure - 5.1. Stir or hand shake sample of cement. - 5.2. Using a spatula, place one or two scoops of cement on a weighing paper or in a suitable container. - 5.3. Using a dropping bottle or disposable pipette, drop 2-3 drops of the phenolphthalein indicator solution on the sample. - 5.4. Wait 2-3 seconds. If cement is present, the treated material will turn fuchsia. - 5.5. If this color change does not occur, the material will be considered something other than cement. No further testing will be performed. If the color change does occur, the cement will be tested in the normal manner. ### 6. Report 6.1. Report presence of contamination on Lab Form CEM606 or CEM607. ## Determination of Fly Ash Sample Contamination By Use of Phenolphthalein Indicator #### SC T 53 ## 1. Scope This test method outlines the procedure for determining whether a fly ash sample is contaminated with cement. This procedure is to be used when contamination is suspected due to abnormally low or high fineness, evidence of visible contamination during testing, or failure to turn beige, red, or brown during loss on ignition. ### 2. Referenced Documents 2.1. Lange's Handbook of Chemistry ## 3. Apparatus - 3.1. Weighing Paper or suitable container - 3.2. Dropping Bottle or plastic disposable pipette - 3.3. Phenolphthalein Indicator Solution ## 4. Test Specimens 4.1. Representative sample of fly ash #### 5. Procedure - 5.1. Stir or hand shake sample of fly ash. - 5.2. Using a spatula, place one or two scoops of fly ash on a weighing paper or.in a suitable container. - 5.3. Using a dropping bottle or disposable pipette, drop 2-3 drops of the phenolphthalein indicator solution on the sample. - 5.4. Wait 2-3 seconds. If cement is present, the treated material will turn fuchsia. - 5.5. If this color change does not occur, the material is classified as not being contaminated with cement and the material will be tested as normal for a fly ash sample. If the color does occur, no further testing will be performed. ## 6. Report 6.1. Report presence of contamination on Lab Form CEM605. ## Metals and Coatings This section of the *Laboratory Procedures Manual* describes methods used to test metallic products such as reinforcing steel, wire mesh, corrugated sheet steel, chain link fencing and other similar metals. Also included are tests for different coatings and paints that are applied to the surface of some of the metals. | Test Method | Title | Page | |--------------|---|------| | AASHTO M 232 | Zinc Coating (Hot-Dip) on Iron and Steel Hardware | 1 | | AASHTO T 65 | Mass (Weight) of Coating on Iron and Steel Articles with Zinc or Zinc-Alloy Coatings | 2 | | AASHTO T 213 | Mass (Weight) of Coating on Aluminum-Coated
Iron or Steel Articles | 3 | | AASTHO T 244 | Mechanical Testing of Steel Products | 4 | | ASTM A 123 | Zinc (Hot-Dip Galvanizated) Coatings on Iron and Steel
Products | 5 | | ASTM A 325 | Structural Bolts, Steel, Heat Treated, 120/105 ksi Minimum Tensile Strength | 6 | | ASTM A 370 | Test Methods and Definitions for Mechanical Testing of Steel Products | 7 | | ASTM E 18 | Rockwell Hardness and Rockwell Superficial Hardness of Metallic Materials | 9 | | ASTM F 606 | Determining the Mechanical Properties of Externally and
Internally Threaded Fasteners, Washers, Direct Tension
Indicators, and Rivets | 10 | | ASTM F 959 | Compressible-Washer-Type Direct Tension Indicators for Use with Structural Fasteners | 11 | | SC T 139 | Field Determination of Weight of Zinc Coating on
Guardrail | 12 | | SC T 150 | Rotational Capacity of High Strength Long Steel Bolt
Assemblies | 14 | |----------|---|----| | SC T 151 | Rotational Capacity of High Strength Short Steel Bolt
Assemblies | 16 | | SC T 152 | Verification of Direct Tension Indicator (DTI) Performance | 18 | ## Zinc Coating (Hot-Dip) on Iron and Steel Hardware AASHTO M 232 This test is conducted in accordance with AASHTO M 232 without exception. Test results are reported on Lab Form MET719. ## Mass (Weight) of Coating on Iron and Steel Articles with Zinc or Zinc-Alloy Coatings ## **AASHTO T 65** This test is conducted in accordance with AASHTO T 65 without exception. Test results are reported on Lab Form MET710, MET715, MET716, or MET717. # Mass (Weight) of Coating on Aluminum-Coated Iron or Steel Articles AASHTO T 213 This test is conducted in accordance with AASHTO T 213 without exception. Test results are reported on Lab Form MET710, MET715, MET716, or MET717. ## **Mechanical Testing of Steel Products** ## **AASHTO T 244** This test is conducted in accordance with AASHTO T 244 without exception. Test results are reported on Lab Form MET704, MET705, MET706, MET707, MET710, or MET714. # Zinc (Hot-Dip Galvanizated) Coatings on Iron and Steel Products ASTM A 123 This test in conducted in accordance with ASTM A123 without exception. Test results are reported on Lab Form MET708, MET709, MET710, MET711, or MET712. # Structural Bolts, Steel, Heat Treated, 120/105 ksi Minimum Tensile Strength ASTM A 325 This test in conducted in accordance with ASTM A325 without exception. # Test Methods and Definitions for Mechanical Testing of Steel Products ${\bf ASTM} \; {\bf A} \; {\bf 370}$ This test in conducted in accordance with ASTM A370 without exception. Test results are reported on Lab Form MET703, or MET718. ## Rockwell Hardness and Rockwell Superficial Hardness of Metallic Materials ## **ASTM E 18** This test is conducted in accordance with ASTM E 18 without exception. # Determining the Mechanical Properties of Externally and Internally Threaded Fasteners, Washers, Direct Tension Indicators, and Rivets ## **ASTM F 606** This test is conducted in accordance with ASTM F 606 without exception. ## Compressible-Washer-Type Direct Tension Indicators for Use with Structural
Fasteners ## **ASTM F 959** This test is conducted in accordance with ASTM F 959 without exception. ## Field Determination of Weight of Zinc Coating On Guardrail ## SC T 139 ## 1. Scope This method of test covers a field procedure for the determination of the weight of zinc coating on guardrail. ## 2. Referenced Documents - 2.1 AASHTO Standards - M 180 Corrugated Steel Beams for Highway Guardrail - T 65 Weight of Coating on Zinc-Coated (Galvanized) Iron or Steel Articles - 2.2 South Carolina Calibration Procedures - SC CL 10 Calibration Procedure for Magnetic Coating Thickness Gages ## 3. Apparatus 3.1 Magnetic coating thickness gauge. ## 4. Field Calibration 4.1 Each gauge shall be calibrated in accordance with SC CL 10 at the test site prior to testing and at intervals during use, if necessary. ## 5. Test Specimens 5.1 Beam elements shall be selected at random from each shipment. ## 6. Procedure - 6.1 Foreign materials such as dirt, grease and corrosion products should be removed by cleaning without removing any coating material. Areas on specimens having visible defects that are difficult to remove such as flux, acid spots, dross, and oxide, should be avoided in making measurements. - 6.2 Operate each instrument in accordance with the manufacturer's instructions. Readings should not be made closer than 13mm (1/2 in.) from edges, holes, inside corners, etc. Due to coating variations, readings shall be taken at three (3) sites on a given beam. - 6.3 The three (3) test sites shall be at points 2 to 4 feet from each end and at the approximate middle of the beam. (See Figure 1). - 6.4 Three (3) spot tests shall be taken at each of the three test sites. (See Figure 2). - 6.5 The readings at the three (3) sites shall be averaged to establish a value for a field test. The average shall be a minimum of 4.0 oz./sq. ft. with no spot test less than 3.6 oz./sq. ft. - 6.5.1 Procedure for retesting failing spot test. - 6.5.1.1. When a spot test is less than 3.6 oz./sq. ft., additional testing shall be performed. (See Figure 3). - 6.5.1.2 Six (6) additional spot tests shall be selected, three (3) on either side of the spot test in question, at six inch intervals, aligned on the same plane. - 6.5.1.3 The average of these additional spot tests, excluding the original spot test, shall have a minimum coating of 3.6 oz./sq. ft. ## 7. Disputes 7.1 In the event a dispute occurs as to the validity of these test results, a specimen shall be taken from the beam area in question and tested in accordance with AASHTO T 65. ## 8. Calculations 8.1 The readings from the magnetic gauges will be in mils. Average the two readings in mils at each spot. Convert the average readings to oz./sq. ft. by dividing each average by 1.7. ## 9. Report ## **Rotational Capacity of High Strength Long Steel Bolt Assemblies** ## SC-T-150 ## 1. SCOPE 1.1. This method covers the procedure for determining the rotational capacity of long ASTM A 325 structural steel bolts. ## 2. REFERENCED DOCUMENT 2.1. ASTM A 325 ## 3. SIGNIFICANCE AND USE 3.1. The purpose of this procedure is to verify the rotational capacity of structural steel bolts and to evaluate the compatibility of assemblies selected for testing. ## 4. APPARATUS - 4.1. Calibrated Tension Measuring Device (TMD) of size required for bolts to be tested. - 4.2. Calibrated torque wrench that has the capability to measure the torque produced by the particular bolt assembly being tested. - 4.3. Spacers and/or washers with hole size no larger than 1/16 inch greater than bolt being tested. - 4.4. Steel section to mount TMD. The flange of the girder or the cross frame accessible from the ground is satisfactory. #### 5. PROCEDURE - 5.1. Install the nut on the bolt and measure the stick out of the bolt when 3 to 5 threads of the bolt are located between the bearing face of the nut and the bolt head. Measure the bolt length, the distance from the end of the threaded shank to the underside of the bolt head. - 5.2. Install the bolt into the TMD and install the required number of shim plates and/or washer (minimally, one washer under the nut must always be used) to produce the thread stick-out. - 5.3. As a minimum, tighten the bolt using a hand wrench to the snug tensions listed in the table below: | * Initial Tension Load | | | | | | | | | | |--|-----|-----|-----|-----|---|-------|-------|-------|-------| | Bolt Diameter | 1/2 | 5/8 | 3/4 | 7/8 | 1 | 1 1/8 | 1 1/4 | 1 3/8 | 1 1/2 | | (inches) | | | | | | | | | | | Initial Tension | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 9 | 10 | | Min., (kips) | | | | | | | | | | | * Approximately 10% of Minimum Installation Tension. | | | | | | | | | | - 5.4. Match mark the nut, bolt, and the faceplate of the TMD. - 5.5. Using the calibrated manual torque wrench, tighten the bolt to at least the tension listed in the table below. Record the torque required to reach the tension and the value of the bolt tension. Measure torque with the nut in the motion. | * Minimum Installation Tension | | | | | | | | | | |--|-----|-------|-----|-----|-----|-------|-------|-------|-------| | Bolt Diameter (inches) | 1/2 | 5/8 | 3/4 | 7/8 | 1 | 1 1/8 | 1 1/4 | 1 3/8 | 1 1/2 | | Tension Min., | 12 | 19 | 28 | 39 | 51 | 56 | 71 | 85 | 103 | | (kips) | • | 1 700 | | m ' | 1 0 | .1 | | | | | * Installation Tension equals 70% x Min. Tensile Strength. | | | | | | | | | | 5.6. Further tighten the bolt to the rotation listed in the table below. Measure the rotation from the initial marking. Record the bolt tension. | *Rotation | | | | | | | |---|------------------------|--------------------------|-----------------------|--|--|--| | Bolt Length | 4 x bolt diam. or less | Greater than 4 x bolt | Greater than 8 x bolt | | | | | | | diam., but not more than | diam. | | | | | | | 8 x bolt diam. | | | | | | Required | 2/3 | 1 | 1 1/3 | | | | | Rotation | | | | | | | | *Turn Test Tension equals 1.15 x 70% x Min. tensile Strength. | | | | | | | - 5.7. Remove the fastener assembly from the TMD. Ensure that there are no signs of thread shear failure, stripping, or torsion failure of the bolt. Check for stripping by running the nut on the bolt threads to where it was during the test. Accomplish this without the use of tools. - 5.8 Note the proof load, the tensions and torques at the required turns, the appearance quality, the lubricant quality, the final bolt tension and torque at the required turn. ## 6. REPORT None. ## **Rotational Capacity of High Strength Short Steel Bolt Assemblies** ## SC T 151 ## 1. SCOPE 1.1. This method covers the procedure for determining the rotational capacity of ASTM A 325 structural steel bolts too short to fit the Tension Measuring Device. ## 2. REFERENCED DOCUMENT 2.1. ASTM A 325 ## 3. SIGNIFICANCE AND USE 3.1. The purpose of this procedure is to verify the rotational capacity of structural steel bolts and to evaluate the compatibility of assemblies selected for testing. ## 4. APPARATUS - 4.1. Calibrated torque wrench that has the capability to measure the torque produced by the particular bolt assembly being tested. - 4.2. Spacers and/or washers with hole sizes no larger than 1/16 inch greater than the bolt being tested. - 4.3. Steel section with a hole large enough to install the bolt. - 4.4. A spud wrench or equivalent. ## 5. PROCEDURE - 5.1. Install the nut on the bolt and measure the stick-out of the bolt when 3 to 5 threads of the bolt are located between the bearing face of the nut and the bolt head. Measure the bolt length, the distance from the end of the threaded shank to the underside of the bolt head. - 5.2. Install the bolt into the hole and install the required number of shim plates and/or washers (minimally, one washer under the nut must always be used) to produce the thread stick-out determined in 5.1. - 5.3. Snug the bolt using a hand wrench. The snug condition is the normal effort applied to a 12 inch long spud wrench. - 5.4. Match mark the nut, bolt, and plate. Mark off a vertical line at 1/3 of a turn, 120 degrees; 1/2 of a turn, 180 degrees; and 2/3 of a turn, 240 degrees; from vertical in a clockwise direction on the plate. - 5.5. Using the calibrated manual torque wrench, tighten the bolt to the rotation listed in the table below. A second wrench must be used to prevent rotation of the bolt head during tightening. Record the torque required to reach this rotation. Measure the torque with the nut in motion. | Rotation for ASTM A 325 Bolts | | |-------------------------------|----------------------------| | Bolt Length | 4 x bolt diameters or less | | Required Rotation | 1/3 Turn | 5.6. Further tighten the bolt to the rotation listed in the table below. Measure the rotation from the initial marking. Record the bolt tension. | Rotation for ASTM A325 Bolts | | |------------------------------|----------------------------| | Bolt Length | 4 x bolt diameters or less | | Required Rotation | 2/3 Turn | - 5.7. Remove the fastener assembly from the steel section. Ensure that there are no signs of thread shear failure, stripping, or torsion failure of the bolt. Check for stripping by running the nut on the bolt threads to where it was during the test. Accomplish this without the use of tools. - 5.8 Note the torques at the required turns, the appearance quality, the lubricant quality, and the final torque at the required turn. ## 6. REPORT None. ## **Verification of Direct Tension Indicators (DTI) Performance** ## SC T 152 ## 1. SCOPE 1.1 This method covers the procedure for determining the DTI performance before installation in a working application. ## 2. REFERENCED DOCUMENT - 2.1 ASTM F 959 - 2.2 ASTM A 325 ## 3. SIGNIFICANCE AND USE 3.1 The purpose of this procedure is to verify that the DTI being tested is capable of indicating the achievement of a specified minimum bolt tension in a ASTM A325 structural bolt. ## 4.
APPARATUS - 4.1 Calibrated bolt Tension Measuring Device (TMD) with a special flat insert in place of a normal bolt head holding insert. - 4.2 ASTM A325 bolt assembly. - 4.3 0.005-inch thick tapered leaf (feeler) gauge. - 4.4 Impact wrench or manual wrench. ## 5. PROCEDURE - 5.1 Install bolt, nut, washer and DTI in the Tension Measuring Device with the DTI at the front face of the TMD. Test the fastener assembly with the DTI in the same position on the fastener assembly as it is during erection installation. - 5.2 Use a second wrench on the bolt head during testing to prevent rotation of the head against the DTI. - 5.3 Tighten the bolt to tension listed in the table below. If an impact wrench is used, tighten to a load slightly below the required load and use a manual wrench to attain the required tension because the load-indicating needle of the TMD cannot be read accurately when an impact wrench is used. | *Bolt Tension | | | | | | | | | | |---|-----|-----|-----|-----|----|-------|-------|-------|-------| | Bolt Diameter (inch) | 1/2 | 5/8 | 3/4 | 7/8 | 1 | 1 1/8 | 1 1/4 | 1 3/8 | 1 1/2 | | Tension, kips | 13 | 20 | 29 | 41 | 54 | 59 | 75 | 89 | 108 | | *Bolt Tension equals 1.05 x Min. Installation Tension | | | | | | | | | | 5.4 Determine and record the number of spaces between the protrusion on the DTI that a 0.005 inch feeler gauge is refused. The total number of spaces in the various sizes and grade of DTI is shown in the table below. | Number of Spaces on DTI | | | | | | | | | | |-------------------------|-----|-----|-----|-----|---|-------|-------|-------|-------| | Bolt Diameter (inches) | 1/2 | 5/8 | 3/4 | 7/8 | 1 | 1 1/8 | 1 1/4 | 1 3/8 | 1 1/2 | | No. of Spaces | 4 | 4 | 5 | 5 | 6 | 6 | 7 | 7 | 8 | - 5.5 The 0.005 inch feeler gauge should be refused in less than one half of the gaps. If the feeler gauge is refused in one half or more of the gaps, the DTI fails the verification test and no further testing is required. - 5.6 If less than one half of the gaps refuse the 0.005 inch feeler gauge, continue with further tightening the bolt to the smallest gap allowed in the working application. Normally, this smallest gap condition is achieved when the gaps at all the spaces are less than 0.005 inch (or a gap size as approved by the BCE), and not all gaps are completely closed. When such a condition is achieved, the 0.005 inch thick feeler gauge is refused at all spaces, but a visible gap exists in at least one space. Record the load in the bolt at the smallest gap. Do not tighten the bolts in this installation verification test nor in the actual installation to a no visible gap condition. The load in the bolt becomes indeterminate when no gap exists. - 5.7 Ensure that the bolt load at this smallest gap does not cause excessive permanent inelastic deformation of the fastener. The degree of inelastic deformation is judged by removing the fastener from the test apparatus and turning the nut by hand the full length of the threads on the bolt after the test. - 5.8 Remove the bolt from the TMD and turn the nut on the threads of the bolt by hand. Make note of the nut's ability to be turned on the complete length of the threads excluding the thread run-out. - 5.9 Note the pretension load, the number of required spaces, the maximum spaces the gauge is refused, the bolt tension, the compression strength of the DTI, and the results of whether the DTI compression meets required specifications or not. | (| DI | \mathbf{EP} | $^{\circ}$ | οт | |----|----|---------------|------------|----| | n. | KI | 1, 12 | . , | ĸı | None. ## Traffic Markings This section of the *Laboratory Procedures Manual* includes those test methods associated with traffic markings. Most of these procedures are for traffic paint; however, tests on reflective sheeting, beads, raised pavement markings, delineators and other related materials are included as well. | Test Method | Title | Page | |--------------|---|------| | | | | | AASHTO M 247 | Glass Beads Used in Traffic Paint | 1 | | ASTM D 562 | Test Method for Consistency of Paints Using the Stormer Viscometer | 2 | | ASTM D 711 | Test Method for No-Pick-Up Time of Traffic Paint | 3 | | ASTM D 1155 | Test Method for Roundness of Glass Spheres | 4 | | ASTM D 1214 | Test Method for Sieve Analysis of Glass Spheres | 5 | | ASTM D 1475 | Test Method for Density of Paint, Varnish, Lacquer, and Related Products | 6 | | ASTM D 2369 | Test Method for Volatile Content of Coatings | 7 | | ASTM D 2698 | Test Method for the Determination of Pigment
Content of Solvent-Reducible Paints
by High Speed Centrifuging | 8 | | ASTM D 3723 | Test Method for Pigment Content of Water Emulsion
Paints by Low-Temperature Ashing | 9 | | FHWA FP96 | Standard Specifications for Construction of Roads and Bridges
on Federal Highway Projects | s 10 | | SC T 111 | Laboratory Method of Evaluating and Testing Raised Pavement Markers | 11 | SC T 114 Test Method for Evaluating Degree of Settling of Paint Glass Beads Used in Traffic Paints 14 ## **AASHTO M 247** This procedure is conducted in accordance with AASHTO M 247 without exception. Results are reported on Lab Form TM806. # Test Method for Consistency of Paints Using the Stormer Viscometer ASTM D 562 This test is conducted in accordance with ASTM D 562 without exception. Test results are reported on Lab Form TM809 or TM810. ## Test Method for No-Pick-Up Time of Traffic Paint ## **ASTM D 711** This test is conducted in accordance with ASTM D 711 without exception. Test results are reported on Lab Form TM809 or TM810. ## **Test Method for Roundness of Glass Spheres** ## **ASTM D 1155** This test is conducted in accordance with test method ASTM D 1155 without exception. Test results are reported on Lab Form TM805 or TM806. ## **Test Method for Gradation of Glass Spheres** ## **ASTM D 1214** This test is conducted in accordance with test method ASTM D 1214 without exception. Test results are reported on Lab Form TM804, TM805, TM806, or TM807. Test Method for Density of Paint, Varnish, Lacquer, and Related Products ## **ASTM D 1475** This test is conducted in accordance with ASTM D 1475 without exception. Test results are reported on Lab Form TM809 or TM810. ## **Test Method for Volatile Content of Coatings** ## **ASTM D 2369** This test is conducted in accordance with ASTM D 2369 without exception. Test results are reported on Lab Form TM809 or TM810. # Test Method for the Determination of Pigment Content of Solvent-Reducible Paints by High Speed Centrifuging ## **ASTM D 2698** This test is conducted in accordance with ASTM D 2698 without exception. # Test Method for Pigment Content of Water Emulsion Paints by Low-Temperature Ashing ## **ASTM D 3723** This test is conducted in accordance with ASTM D 3723 without exception. Test results are reported on Lab Form TM809. # Standard Specifications for Construction of Roads and Bridges on Federal Highway Projects ## FHWA FP-96 This test is conducted in accordance with FHWA FP-96 Section 718 without exception. Test results are reported on Lab Form TM804. ## **Laboratory Method of Evaluating and Testing Raised Pavement Markers** ## SC T 111 ## 1. Scope This test method outlines the procedure for preparing and testing of raised pavement markers. ## 2. Referenced Documents 2.1. SCDOT Standard Specifications for Highway Construction ## 3. Apparatus - 3.1. Fifty (50) foot long hallway - 3.2. Two wooden platforms for light source - 3.3. Photometer equipment - 3.3.1. Spectra Pritchard Photometer - 3.3.2. Advance Retro Technology-model 980 projection light source - 3.3.3. SOLA transformer (used in conjunction with light source and photometer) - 3.4. Abrasion testing - 3.4.1. Steel wool (#3 Coarse) - 3.5. Compression testing machine 2000 lbs. +cap - 3.6. Impact test apparatus (18 inch/45.7 cm drop) - 3.6.1. 0.42 lb (190 gm) dart weight - 3.6.2. Convection oven $(60^{\circ}\text{C}/140^{\circ}\text{F})$ cap - 3.6.3. 0.25 inch (0.64 cm) radius spherical head ## 4. Test Specimens 4.1. Typically, twenty-five (25) markers of each type selected at random from each shipment or lot will constitute a representative sample. The face to be tested must be clean and free of marks, scratches, and debris. ## 5. Procedure The marker being tested shall be located base down with the center of the reflective face 50 feet from the calibrated light source with a blue/red ratio of 2856° Kelvin. The reflected light and the incident light shall be measured by means of a photometer. The "SI" formula shall be used to determine the specific intensity values for the reflective surface. - 5.1. Optical: (Reflectance) Two platforms are set up with light source and photometer equipment 50 feet apart squared against a wall and aligned with each other. Black curtains are used at each end to create a controlled dark setting. The equipment is allowed to warm up for 30 minutes. The photometer is set on Cal.-Open. Zero readings are taken at: (1) Zero Amplifier (2) Auto zoom Dark Control (3) Internal Calibrate (set at 5:00) (4) Range Auto. - 5.2. An initial light reading is taken after resetting the photometer to photopic-ND-4 and rechecking zero steps. Then the photometer is relocated back to the platform above the light source at the other end of the hallway. Marker number one is placed level on the test plate on the platform at the opposite end from the test equipment, aligned, and light source and photometer alignment are checked. Set the photometer at 0.2 degrees divergence angle, making sure the marker is level. Test 10 markers for reflectance this way at 0 degrees incidence angle. When these tests are completed, set the turntable to 20 degrees incidence angle and test all markers as above, checking all alignments in between the two angle changes. When testing is completed, remove the marker test
plate. Place the photometer back on its platform at the opposite end of the hallway, align it with the light source and take zero readings at the four (4) settings used initially at the beginning of testing. Take a final light reading. - 5.3. Abrasion: Form a 1-inch diameter flat pad using #3 coarse steel wool. Place the steel wool pad on the reflector, apply a pressure of 50 ± 0.5 pounds and briskly rub the entire reflective surface at least 50 times. - 5.4. Impact: Condition the markers in a convection oven at 130°F for one hour. While at the elevated temperature, impact the reflective face by allowing a 0.42 lb. (190 gm) dart fitted with a 0.25 in. (0.64 cm) radius spherical head to drop 18 in. (45.7 cm) perpendicularly onto the center of the reflective surface. Cracks in the impact area shall be generally concentric in appearance. - 5.5. Strength: The marker shall be centered base down over the open end of a vertically positioned hollow metal cylinder. The cylinder shall be one inch high with an internal diameter of three inches and a wall thickness of one-fourth inch. A load shall be applied to the top center of the marker by means of a 1-inch solid steel plug approximately 1 inch high. The rate of loading shall be approximately 2000 pounds per minute. Failure shall constitute either breakage or significant delamination of the shell and the filler material at a load less than 2000 pounds. #### 6. Calculations Specific Intensity – The mean candlepower of the reflected light at a given incidence and divergence angle for each foot-candle at the reflector on a plane perpendicular to the incident light. $$SI = \frac{R_L \times D^2}{I_L}$$ Where: $SI = Specific Intensity (cd fc^{-1})$ R_L = Reflected Light I_L = Incident Light (Light Source) D = Test Distance Notes: ¹Angle of Incidence – The angle formed by a ray from the light source to the marker, and the normal to the leasing edge of the marker face. ² Angle of Divergence – The angle formed by a ray from the light source to the marker, and the returned ray from the marker to the measuring receptor. ## 7. Report - 7.1 Specific Intensity (nearest 0.1 cd fc⁻¹) - 7.2 Abrasion resistance (report observation) - 7.3 Impact testing: - 7.4 Strength (whether less or greater than 2000 pounds) Test results are reported on Lab Form TM808. ## **Test Method for Evaluating Degree of Settling of Paint** ## **SC T 114** ## 1. Scope This test method outlines the procedure for determining the degree of settling of paint. This procedure is based on SCDOT Standard Specifications 604.02A.4.o and ASTM D 869. #### 2. Referenced Documents 2.1 ASTM Standards D 869 Test Method for Evaluating Degree of Settling of Paint ## 3. Apparatus - 3.1 Pint Can Lined with an Appropriate Material Designed to be Non-reactive with Waterborne Paints. - 3.2 Oven Capable of Maintaining a Temperature of $122^{\circ}F$ ($\pm 2^{\circ}F$). - 3.3 Spatula Weighing $45 \pm 1g$ with Square End Blade 125 mm (4 $\frac{3}{4}$ in.) in length and Approximately 20 mm (13/16 in.) in width. ## 4. Test Specimens 4.1 1 Quart Paint ## 5. Procedure - 5.1 Fill the pint can to the bottom of the friction seal lip and seal. - 5.2 Place can in an inverted position for 1 hour to insure a complete seal between the cover and the body of the can. - 5.3 At the end of 1 hour, the can shall be placed in an upright position for at least 1 hour. - 5.4 Place the can in the 122°F oven in a single tier for 5 days. - 5.5 At the end of the 5 days, remove the can from the oven and allow it to cool to room temperature for 4 to 5 hours. - 5.6 Open the can without stirring or agitation, then, examine the sample without removal of any supernatant vehicle. - 5.7 Using the square-end blade spatula, determine the extent and character of portions of the paint that may have separated during storage. - 5.7.1 Hold the spatula perpendicular to and in the center area of the paint at a height whereby the bottom edge of the spatula is level with the top of the can. - 5.7.2 Drop the spatula from that position. - 5.7.3 Rate the condition of the sample as follows: | Rating | Description of Paint Condition | |--------|---| | 10 | Perfect suspension. No change from the original condition of the paint. | | 8 | A definite feel of settling and a slight deposit brought up on the spatula | | 6 | Definite cake of settled pigment. Spatula drops through cake to bottom of container under its own weight. Definite resistance to sidewise motion of spatula. Coherent portions of cake may be removed on spatula. | | 4 | Spatula does not fall to bottom of container under its own weight. Difficult to move spatula through cake sidewise and slight edgewise resistance. | | 2 | When spatula has to be forced through the settled layer it is very difficult to move spatula sidewise. Definite edgewise resistance to movement of spatula. Paint can be remixed to a homogenous state. | | 0 | Very firm cake that cannot be reincorporated with the liquid to form a smooth paint by stirring manually. | 5.7.4 The degree of settling shall have a rating of 6 or better when evaluated. ## 6. Calculations 6.1 None. ## 7. Report 7.1 Report settlement as an even integer on Lab Form TM809 or TM810. ## Miscellaneous Materials Certain materials used in highway construction and maintenance work cannot be categorized under any of the previous sections of this manual. These miscellaneous materials are tested in accordance with the procedures described in this section. | Test Method | Title | Page | |---------------|---|------| | | | | | AASHTO M 252 | Specification for Corrugated Polyethylene Drainage Pipe | 1 | | AASHTO M 278 | Class PS46 Poly (Vinyl Chloride) (PVC) Pipe | 2 | | AASHTO T 32 | Sampling and Testing Brick | 3 | | AASHTO T 219 | Testing Lime for Chemical Constituents and
Particle Sizes | 4 | | ASTM C 140 | Test Methods of Sampling and Testing Concrete
Masonry Units | 5 | | ASTM D 632 | Specification for Sodium Chloride | 6 | | ASTM D 1785 | Specification for Poly (Vinyl Chloride) (PVC)
Plastic Pipe, Schedules 40, 80 and 120 | 7 | | FHWA-RD-78-35 | Styrene Butadiene Latex Modifiers for Bridge Deck Overlay
Concrete | 8 | | SC T 105 | Diesel Fuel Flash Point Determination by Rapid Flash Point Tester | 9 | | SC T 121 | Test Method for Determining Rideability with the Rainhart Profilograph | 11 | | SC T 122 | Test Method for Determining Pavement
Roughness with the Mays Ride Meter | 14 | ## **Corrugated Polyethylene Drainage Pipe** ## **AASHTO M 252** This test is conducted in accordance with AASHTO M 252 without exception. Test results are reported on Lab Form MSC008 or MSC009. # Class PS46 Poly (Vinyl Chloride) (PVC) Pipe AASHTO M 278 This test is conducted in accordance with AASHTO M 278 without exception. Test results are reported on Lab Form MSC007 or MSC110. # **Sampling and Testing Brick** ### **AASHTO T 32** This test is conducted in accordance with AASHTO T 32 without exception. Test results are reported on Lab Form CON514. # Testing Lime for Chemical Constituents and Particle Sizes AASHTO T 219 This test is conducted in accordance with AASHTO T 219 without exception. Test results are reported on Lab Form MSC003. # Test Methods of Sampling and Testing Concrete Masonry Units ${\bf ASTM} \ C \ {\bf 140}$ This test is conducted in accordance with ASTM C 140 without exception. Test results are reported on Lab Form CON513. # **Standard Specification for Sodium Chloride** ### **ASTM D 632** This test is conducted in accordance with ASTM D 632 without exception. Test results are reported on Lab Form MSC006. ## Specification for Poly (Vinyl Chloride) (PVC) Plastic Pipe, Schedules 40, 80, and 120 ### **ASTM D 1785** This procedure is conducted in accordance with ASTM D 1785 without exception. Results are reported on Lab Form MSC007 or MSC110. # Styrene Butadiene Latex Modifiers for Bridge Deck Overlay Concrete Diesel Fuel Flash Point Determination by Rapid Flash Point Tester #### FHWA-RD-78-35 This test is conducted in accordance with FHWA-RD-78-35 without exception. Test results are reported on Lab Form CON508. #### Diesel Fuel Flash Point Determination by Rapid Flash Point Tester #### SC T 105 #### 1. Scope To perform a quick flash point analysis of diesel fuel to discover the possibility of contamination. If the sample flashes within 5° C of ASTM D975 specification, the State of South Carolina Department of Agriculture will perform further testing. #### 2. Referenced Documents - 2.1 AASHTO Standards - 2.2 ASTM D975 ### 3. Apparatus - 3.1 ASTM 9 C Thermometer - 3.2 Heat resistant gloves - 3.3 Rapid Flash Point Tester - 3.4 Water #### 4. Test Specimens 4.1 One quart of diesel fuel #### 5. Procedure - 5.1 Shake diesel fuel sample. - 5.2 Fill outer cup of flash point tester to fill line with water. - 5.3 Add diesel fuel to inner cup to just above ridge. - 5.4 Light the burner and the ignition tip adjusting the size of the flame to the size of a pea. - 5.5 Use the flame to remove any bubbles from the diesel fuel in the inner cup. - 5.6 Place the top complete with thermometer on the sample cup. Starting temperature should be no higher than 20° C to 26° C. - 5.7 Lower ignition tip into cup for 1-2 seconds. If a blue arc appears, then the sample has flashed. - 5.8 If a blue arc does not appear, place the sample cup complete with top into the outer cup of the tester. - 5.9 Check every 2° C to see if the sample flashes. Take care not to let the temperature rise too rapidly. 5.10 Record the temperature at which a blue arc of flame appears. ## 6. Calculations None # 7. Report Report flash point in °C to the nearest degree. Test results are reported on Lab Form MSC 002. # Test Method for Determining
Rideability with the Rainhart Profilograph #### SC T 121 #### 1. Scope This method outlines a procedure for determining the rideability (expressed as Profile Index) of a bridge deck or concrete pavement with the Rainhart Profilograph. #### 2. Referenced Documents - 2.1 ASTM Standard - E 1274 Standard Test Method for Measuring Pavement Roughness Using a Profilograph - 2.2 Rainhart's "Profilograph Operating Manual" ### 3. Apparatus - 3.1 Rainhart Profilograph - 3.1.1 Major and minor truss system - 3.1.2 Chart recorder - 3.1.3 Direct measuring wheel - 3.1.4 Averaging wheels - 3.2 Tape measure - 3.3 Traffic paint or lumber crayon - 3.4 Profile Index measuring equipment - 3.4.1 Engineer's scale (metric or standard) - 3.4.2 Blanking band (clear plastic scale 2.5 inches (64 mm) wide and 10.0 inches (254 mm) long with the center 0.2 inch (5 mm) "blacked out", having 0.1 inch (2 mm) vertical graduations) #### 4. Test Specimens - 4.1 Concrete bridge decks or concrete pavements as specified in contracts - 4.2 Areas of interest #### 5. Procedure - 5.1 Bridge deck or concrete pavements - 5.1.1 Bridge deck or concrete pavement preparation (surface must be free of debris) - 5.1.1.1 Verify beginning of bridge or roadway or termini of roadway. - 5.1.1.2 Verify width of concrete and establish centerline with traffic paint or lumber crayon. - 5.1.1.3 Measure three (3) feet (915 mm) from the each side of the established centerline to establish wheelpath number two (2) with traffic paint or lumber crayon at sufficient intervals to maintain proper wheelpath alignment. - 5.1.1.4 Measure six (6) feet (1829 mm) towards the shoulder from each wheelpath number two (2) to establish wheelpath number one (1) with traffic paint or lumber crayon at sufficient intervals to maintain proper wheelpath alignment. - 5.1.1.5 Repeat section 5 as necessary for multilane bridges and roads. - 5.1.2 Profilograph pretest check and assembly - 5.1.2.1 Attach the two (2) removable minor trusses. - 5.1.2.2 Attach drive chain to the chart recorder. - 5.1.2.3 Attach chart recorder to major truss and direct measuring wheel. - 5.1.2.4 Check all truss joints and measuring wheels. - 5.1.2.5 Load and properly align chart recorder paper (Rainhart Cat. No. 1006). - 5.1.2.6 Load and properly align two (2) fine line plastic point pens in the chart recorder. - 5.1.2.7 Select proper scale gear on chart recorder (one inch equals ten feet (1"=10")). - 5.1.3 Make project notes on chart recorder paper. - 5.1.3.1 Road or bridge identification - 5.1.3.2 Lane - 5.1.3.3 Direction - 5.1.3.4 Date - 5.1.3.5 File number - 5.1.3.6 Operators - 5.1.4 Align direct measuring wheel of Profilograph with wheel path number one (1) in traffic direction at the beginning of the bridge or roadway and reset distance counter to 0. - 5.1.5 Lower chart recorder pens. - 5.1.6 Push Profilograph in established wheelpaths. - 5.1.7 Make necessary notes (i.e. joints, etc.). - 5.1.8 Record distance tested, as measured by the distance counter, on chart recorder paper. - 5.1.9 Repeat steps 5.1.3 through 5.1.8 as necessary for each wheelpath. - 5.2 Areas of interest - 5.2.1 Conduct all tests on areas of interest as outlined by the requester. #### 6. Calculations Profile Index - Sum the scallops (bumps) that exceed above and below the two tenth inch (0.2) (5 mm) blanking bank on the profilogram of scale one inch equals ten feet (1"=10"). Multiply the results by the length factor [one (1) mile (in feet) (kilometer in meters) divided by the length of the test section (feet or meters)]. Factor = one (1) mile (feet) (km (m)) length of test section (feet or meters) Profile Index = Summation of scallops X factor - 6.1 From the starting point, place the blanking band in such a way as to "blank out" as much of the profile as possible. When this is done properly, the scallops should be approximately balanced above and below. - 6.2 Mark the beginning and the end of the blanking band. - 6.3 Starting from the beginning, measure and record on the profilogram the height of all of the scallops projecting at least 0.03 inch (.75 mm) above and below the blanking band and 0.20 inch (5mm) long. Each scallop is to be measured to the nearest 0.05 inch (1 mm). - 6.4 Move the scale to the end of the first blanking band section and repeat steps 6.2 and 6.3 as necessary until complete. - 6.5 Record data on "Profilograph Data" worksheet. - 6.5.1 Project notes (section 5.1.3) - 6.5.2 Resident Construction Engineer - 6.5.3 Contractor - 6.5.4 Test section length - 6.5.5 Factor - 6.5.6 Scallop measurements - 6.5.7 Summation of scallops - 6.5.8 Profile Index - 6.5.9 Notes (section 5.1.7) #### 7. Report - 7.1 Test results are reported on Lab Form PE 121 with a cover memorandum. Data and calculations are recorded on worksheet PE 121 WA and PE 121 WB. - 7.2 Report areas of interest as requested. ### Test Method for Determining Pavement Roughness With the Mays Ride Meter #### SC T 122 ## 1. Scope This test method outlines a procedure for determining the relative roughness (expressed in Inches of Roughness Per Mile) of a roadway surface with the Mays Ride Meter (MRM). #### 2. Referenced Documents - 2.1 ASTM Standards - E 1082 Standard Test Method for Measurement of Vehicular Response to Traveled Surface Roughness - E1136 Standard Specification for a Radial Standard Reference Test Tire - E 1170 Standard Practices for Simulating Vehicular Response to Longitudinal Profiles of a Vehicular Traveled Surface - E 1215 Standard Specifications for Trailers Used for Measuring Vehicular Response to Road Roughness - 2.2 Rainhart's manuals - "Mays Ride Meter Booklet" - "Mays Ride Meter Trailer" #### 3. Apparatus - 3.1 Mays Ride Meter - 3.1.1 Roughness trailer - 3.1.2 Transmitter - 3.1.3 Chart recorder - 3.1.4 Tow vehicle - 3.1.5 Distance Measuring Instrument/Distance Event Marker (DMI) ### 4. Test Specimens - 4.1 Asphalt and concrete pavements with posted speed limits of 50 miles per hour or greater and as specified in contracts. - 4.2 Areas of interest #### 5. Procedure - 5.1 Asphalt and concrete pavements - 5.1.1 Pretest Check - 5.1.1.1 Check all tow vehicle to trailer connections (electrical and mechanical). - 5.1.1.2 Check all lights. - 5.1.1.3 Check tire pressure on tow vehicle (35 psi). - 5.1.1.4 Check tire pressure on trailer (32 psi). - 5.1.2 Connect the chart recorder to the transmitter. - 5.1.3 Load and properly align the chart recorder paper in the chart recorder. - 5.1.4 Load and properly align the three (3) fine line plastic point pens in the chart recorder. - 5.1.5 Turn the Numetrics DMI on at least one (1) mile before reaching the test section to: - 5.1.5.1 Verify calibration number is correct. - 5.1.5.2 Verify unit of measure is correct (miles, etc.). - 5.1.5.3 Set auto-event marker to one-tenth (0.1) mile. - 5.1.6 Activate all safety lights. - 5.1.7 Establish limits of the test section prior to testing in a manner that is easily observed by the tow vehicle driver and MRM operator. - 5.1.8 Make project notes on chart recorder paper. - 5.1.8.1 Trailer number - 5.1.8.2 Calibration factor - 5.1.8.3 Road number - 5.1.8.4 Direction - 5.1.8.5 Date - 5.1.8.6 File number - 5.1.8.7 Operator and driver - 5.1.9 Activate the chart recorder at least one-tenth (0.1) mile before reaching the test section. - 5.1.10 Key in beginning milepost on DMI (usually zero (0) unless interstate). - 5.1.11 Adjust speed to 50 mph before beginning of test section and maintain 50 mph during the test. - 5.1.12 Drive in the normal wheelpaths. - 5.1.13 Simultaneously press the start button on the DMI and the manual event marker button on the chart recorder. - 5.1.14 Use the manual event marker button on the chart recorder to note bridges, mileposts, etc. and note landmarks on graph. - 5.1.15 Press the event marker button on the chart recorder at the nearest one-tenth (0.1) mile before the end of the test section. - 5.1.16 Repeat steps 5.1.8 through 5.1.15 twice (all test sections must be measured at least three (3) times.) #### 5.2 Areas of interest 5.2.1 Conduct all tests on areas of interest as outlined by the requester. #### 6. Calculations Inches of Roughness Per Mile - The average length of graph per mile advanced by the MRM chart recorder divided by the length of road multiplied by the calibration factor. Average length of graph advanced per mile (inches) Average length of graph per mile = length of test section (mile) Inches of Roughness Per Mile = average length of graph per mile X calibration factor - 6.1 From the starting point, measure the length of graph for each mile section or portion thereof with an engineer's scale and record the length on the chart paper. Exclude bridges from the nearest one-tenth (0.1) mile before and after. - 6.2 Record data on an "MRM Quality Acceptance" worksheet. - 6.2.1 Project notes (Section 5.1.8) - 6.2.2 Resident Construction Engineer - 6.2.3 Contractor - 6.2.4 Section termini (Section 5.1.7) - 6.2.5 Length of graph - 6.2.6 Notes (Section 5.1.14) - 6.3 Average the three (3) lengths of graph advanced for each section. - 6.4 Divide the average length of graph (inches) for each section by section length (mile) to obtain the average length of graph per mile. - 6.5 Multiply the average length of graph per mile by the calibration factor to determine the roughness in inches per mile and record on the "MRM Quality Acceptance" worksheet. #### 7. Report - 7.1 Test results are reported on Lab Form PE 122 and 122 A with a cover memorandum. Data and calculations are recorded on worksheet PE 122 W. - 7.2 Areas of interest are reported as requested. # Appendix # **Laboratory Forms** ## TEST REPORT FINE AGGREGATE (SC STANDARD 701) LABORATORY NO. COLUMBIA, SC | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS FINE AGGREGATE GRA TOTAL PASSING 3/8" TOTAL PASSING No. 4 | | % |
--|-------------------------|-----------| | TOTAL PASSING 3/8" | | % | | | | | | 1017(E17(00))(0.4 | | % | | TOTAL PASSING No. 8 TOTAL PASSING No. 16 | | %
% | | TOTAL PASSING No. 30 TOTAL PASSING No. 50 | | %
% | | TOTAL PASSING No. 100 TOTAL PASSING No. 200 | | %
% | | ORGANIC IMPURITIES IN FINE | AGGREGATES (AASHT | TO T-21) | | ORGANIC COLORIMETRIC (AASHTO T-21) | | | | EFFECT OF ORGANIC IMPURITIES IN FINE AGGRE STRENGTH TEST AT 7 DAYS STRENGTH TEST AT 28 DAYS | GATE ON STRENGTH | %
% | | Note: Strength test is not re | quired if color is less | s than 4. | | This sample of NOTES | | | | COPY TO COPY TO COPY TO AASHTOT21 | COPY TO COPY TO COPY TO | | Rev. 8/06 M. O. FLETCHER MATERIALS AND RESEARCH ENGINEER S. C. DEPARTMENT OF TRANSPORTATION TEST REPORT COARSE AGGREGATE (SC STANDARD 701) FORM AGG204 COLUMBIA, SC LABORATORY NO. | FILE NO. | PROJECT NO. | PIN | |--|--|-------| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | COARSE AGGREC | GATE GRADATION (AASHTO | Г-27) | | PASSING 2" PASSING 1 1/2" PASSING 1" PASSING 3/4" PASSING 1/2" PASSING 3/8" PASSING NO. 4 PASSING NO. 8 PASSING NO. 16 PASSING NO. 100 | | | | This sample of NOTES | | | | COPY TO COPY TO COPY TO | COPY TO COPY TO COPY TO | | Rev. 8/06 M. O. FLETCHER MATERIALS AND RESEARCH ENGINEER # TEST REPORT MICRO-DEVAL ABRASION LABORATORY NO. COLUMBIA, SC | FILE NO. | PROJECT NO. | PIN | |---------------------------|--|------------------------| | SAMPLE OF | SUBMITTED BY | | | DATE SAMPLED | ADDRESS | | | IDENTIFICATION MARKS | TO BE USED IN | | | SAMPLE TAKEN FROM | DATE RECEIVE | D | | SAMPLED BY | DATE TESTED | | | QUANTITY REPRESENTED | TESTED BY | | | SUPPLY SOURCE
ADDRESS | | | | ADDRESS | I | | | MIC | RO-DEVAL ABRASION (AASHTO | T-327) | | GRADE OF MICRO-DEVAL TEST | GRADE O | F MICRO-DEVAL TEST | | | | | | MICRO-DEVAL ABRASION LOSS | % MICRO-DE | EVAL ABRASION LOSS% | | GRADE 2 S. | AMPLE CONSISTS OF MATERIAL
AMPLE CONSISTS OF MATERIAL
AMPLE CONSISTS OF MATERIAL | PASSING THE 5/8" SIEVE | | This sample of coarse a | ggregate | | | СОРУ ТО | СОРУ ТО | | | COPT TO | | | | COPY TO | COPY TO | | | | COPY TO COPY TO | | | COPY TO COPY TO | | | | СОРҮ ТО | | M. O. FLETCHER | ## TEST REPORT LOS ANGELES ABRASION LABORATORY NO. COLUMBIA, SC | FILE NO. | PROJECT NO. | PIN | |---|--|---| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | SUBMITTED BY
ADDRESS
TO BE USED IN
DATE RECEIVE
DATE TESTED
TESTED BY | | | LOS ANGE | LES ABRASION (AASHTO |) T-96) | | "A" LA GRADATION | | "B" LA GRADATION | | SAMPLE CONSIST OF MATERIAL PASSING THE 1 1/2' LOS ANGELES ABRASION LOSS | | NSIST OF MATERIAL PASSING THE 3/4" SIEVE ELES ABRASION LOSS | | | | | | "C" LA GRADATION | | "D" LA GRADATION | | SAMPLE CONSIST OF MATERIAL PASSING THE 3/8" LOS ANGELES ABRASION LOSS | | ISIST OF MATERIAL PASSING THE NO. 4 SIEVE ELES ABRASION LOSS% | | This sample of coarse aggregate LA at | orasion | | | СОРУ ТО | СОРҮ ТО | | | COPY TO | СОРУ ТО | | | COPY TO | COPY TO | | | AASHTO-T96
Rev. 8/06 | - | M. O. FLETCHER MATERIALS AND RESEARCH ENGINEER | # TEST REPORT SODIUM SULFATE SOUNDNESS LABORATORY NO. COLUMBIA, SC | FILE NO. | | PROJECT NO. | PIN | |--|--------------------------|--|---------------------------------| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTE SUPPLY SOURCE ADDRESS | | SUBMITTED BY
ADDRESS
TO BE USED IN
DATE RECEIVE
DATE TESTED
TESTED BY | | | | SOUNDNESS – SOE | DIUM SULFATE (AASI | HTO T-104) | | | | RSE AGGREGATE | | | | LOSS 1 1/2" – 3/4" | | % | | | | | | | | LOSS 3/8" – No. 4 | | % | | | FIN
FIVE ALTERNATIONS | E AGGREGATE
WITH A MAXIMUM L | OSS OF 10% | | | FINE AGGREGATE LOSS | | % | | | This sample | is for information or | alv | | NOTES | This sample | is to information of | ny. | | СОРҮ ТО | | СОРҮ ТО | | | СОРҮ ТО | | СОРҮ ТО | | | СОРҮ ТО | | COPY TO | | | AASHTOT104
Rev. 8/06 | | | M. O. FLETCHER | | | | - | MATERIALS AND RESEARCH ENGINEER | # TEST REPORT SPECIFIC GRAVITY AND ABSOROPTION LABORATORY NO. COLUMBIA, SC | FILE NO. | PROJE | CT NO. | PIN | |---|-----------------------------|--|---| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | | SPECIFIC GRAVITY | AND ABSOROPTION | 1 | | | (AASH | ГО Т-85) | | | | PERCENT ABSORPTION | | % | | BULK S | PECIFIC GRAVITY (DRY) | | <u> </u> % | | BULK S | PECIFIC GRAVITY (SSD) | | <u></u> % | | APPAR | EENT SPECIFIC GRAVITY | | % | | Γ | | | | | | oarse aggregate specific gr | avity and absorp | tion is for information only. | | NOTES | | | <u> </u> | | СОРУ ТО | | COPY TO | | | СОРҮ ТО | | СОРҮ ТО | | | СОРУ ТО | | СОРҮ ТО | | | AASHTO-T85
Rev. 8/06 | | | | | NOV. 0/00 | | | M. O. FLETCHER MATERIALS AND RESEARCH ENGINEER | ## TEST REPORT SAND EQUIVALENT (SC STANDARD 401) LABORATORY NO. MATERIALS AND RESEARCH ENGINEER COLUMBIA, SC | FILE NO. | PROJECT NO. | PIN | |--|--|----------------| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED 0 Per TON SUPPLY SOURCE ADDRESS | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | SA | SAND EQUIVALENT (AASHTO T-176) AND EQUIVALENT% | | | This sample of NOTES | | | | COPY TO COPY TO COPY TO | COPY TO COPY TO COPY TO | | | AASHTOT176
Rev. 8/06 | | M. O. FLETCHER | # TEST REPORT BASE COURSE AGGREGATE (SC STANDARD 305) LABORATORY NO. COLUMBIA, SC FILE NO. PROJECT NO. PIN | FILE NO. | PROJECT NO. | PIN | |---|--|------| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | BASE COURSE A | AGGREGATE GRADATION (AASHTO T | -27) | | | ANALYSIS, PERCENT BY WEIGHT | | | TOTAL PASSING 2 | 2"% | | | TOTAL PASSING 1 1/2 | 2"% | | | TOTAL PASSING 1 | ."% | | | | 2" % | | | | 4% | | | | 0% | | | | 0% | | | PLAS | STIC INDEX AND LIQUID LIMIT | | | LIQUID LIMIT (AASHTO T-89 | 9) | | | PLASTIC INDEX (AASHTO T-90 | | | | | 0 = NON-PLASTIC | | | | | | | This sample of NOTES | | | | NOTES | | | | COPY TO | СОРҮ ТО | | | СОРУ ТО | СОРУ ТО | | | СОРУ ТО | COPY TO | | | A A CLITOT OF | | | AASHTOT-27 Rev. 8/06 M. O. FLETCHER ### TEST REPORT FINE AGGREGATE BLENDING OF TWO SAMPLES (SC STANDARD 701) LABORATORY NO. COLUMBIA, SC | FILE NO. | PROJ | ECT NO. | PIN | | |---|--|--|------------------------------------|---| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | | SUBMITTED BY
ADDRESS
TO BE USED IN
DATE RECEIVE
DATE TESTED
TESTED BY | l | | | FINE | AGGREGATE GRADATION (| (AASHTO T-21 and | d AASHTO T-27) | | | SAMPLE NO. 1 LABORATORY NO | SAMPLE NO
LABORATORY NO. | <u>). 2</u> | COMPOSITE OF SAMPLE 1 AND SAMPLE 2 | | | PERCENT USED | PERCENT USED PASSING 3/8" PASSING No. 4 PASSING No. 8 PASSING No. 16 PASSING No. 30 PASSING No. 50 PASSING No. 100 PASSING No. 200 CANIC IMPURITIES IN FINE ASSING NO. 50 | • | TOTAL PASSING 3/8" | | | Note: | Strength test is required | l if color is not v | vithin tolerance. | | | EFFECT OF ORGANIC IMPURITIES IN FINE AGGREGATE ON STRENGTH OF MORTAR (AASHTO T-71) COMBINED SAMPLES RESULTS AVERAGE RELATIVE STRENGTH %, AT 7 DAYS. AVERAGE RELATIVE STRENGTH %, AT 28 DAYS. | | | | | | This sample of FA-10 blend NOTES: | | | | | | COPY TO COPY TO COPY TO | | COPY TO COPY TO COPY TO | | | | AASHTO-T21
Rev. 8/06 | | | M. O. FLETCHER | _ | #### TEST REPORT FINE AGGREGATES LABORATORY NO. COLUMBIA, SC MATERIALS AND RESEARCH ENGINEER Date | FILE NO. | PROJECT NO. | PIN | |
--|--|--|--| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | | FINE AGGREGATE GRADATION (AASHTO T-27) | ORGANIC COLORIMETRI | C (AASHTO T-21) | | | TOTAL PASSING 3/8" % TOTAL PASSING 3/8" % TOTAL PASSING No. 8 % | STRENGTH
STRENGTH T | IMPURITIES (AASHTO T-71) TEST AT 7 DAYS % EST AT 28 DAYS % required if color is less than 4. | | | TOTAL PASSING No. 16% | FINENESS MODULUS, FM | · | | | TOTAL PASSING No. 30 % TOTAL PASSING No. 50 | PERCENT ABSORPTION | · · · · · · · · · · · · · · · · · · · | | | TOTAL PASSING No. 100 % | BULK SATURATEI
SPECIFIC GRAVIT | | | | TOTAL PASSING No. 200 % | | G (AASHTO T-104) | | | NOTES 1. This approval is not intended to eliminate gradation control and/or contamination control at the job site. 2. Blending of sands is approved only if the composite blend of the sands meets gradation requirements. Any combination of the approved sands is approved as long a gradation requirements are met and the concrete displays satisfactory workability, etc. Any questions regarding blending should be directed to the Office of Materials and Research. 3. Colorimetric test exceeding color plate 3 has been tested and shall not be used from this source. 4. Colorimetric test of color plate 4 has been tested and approved from this source. 5. Colorimetric test of color plate 5 has been tested and approved from this source. 6. Soundness results are made every 5 years. These results are based on the previous year's test. 7. Does not meet FA-10 Gradation but meets FA-10M gradation for manufactured sand. 8. Refer back to coarse aggregate approval sheet for use of the material from this source. LEGEND B - Banked M - Manufactured R - River D - Dredged N - Natural S - Screened L - Lightweight P - Processed W - Washed | | | | | SUPPLIER: | AGG. FILE DISTRICT LAB | : | | | SCSS701-10 | OTHER | | | | Rev. 8/06 | M. O. FLETCHE | R | | #### TEST REPORT COARSE AGGREGATE LABORATORY NO. COLUMBIA, SC | FILE NO. | PROJECT NO. | PIN | |--|--|---| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | COARSE AGGREGATE GRADATION GRADATION CLASSIFICATION PASSING 2" PASSING 1 1/2" PASSING 1" PASSING 3/4" PASSING 1/2" PASSING 3/8" PASSING NO. 4 PASSING NO. 4 PASSING NO. 16 PASSING NO. 100 THIS GRADATION | % | ANGELES ABRASION LOSS (AASHTO T-96) | | MOH'S HARDNESS VALUE (SC T | -7) SOUN | DNESS – SODIUM SULFATE (AASHTO T-104) | | SAND EQUIVALENCY OF UNWAS (AASHTO T-176 AVERAGE VALUE NOTES: | HED SCREENINGS FIVE | 1 1/2" – 3/4" %
S 1/2" – 3/8" % | | REMARKS: | | | | Approved only for use in Aggregate Base. Approved for use in Class B Concrete, Gra Stone from this source may be loaded from Approved on a job to job basis per Standar Not approved in Prestress work due to high | n yards other than the quarry. d Specifications Subsection 401.03(d) n Chloride Ion content. s that will be exposed and not overlaid with additi | Base Course, Asphalt Concrete Intermediate Course | | C - Crushed Stone | <u>LEGEND</u>
Gr - Granite | Q - Quartzite | | FL - Fossiliferous Limestone G - Gravel Gn - Gneiss | L - Limestone Lw - Lightweight Aggregate MFG - Manufactured NSS - Non-Steel Slag | R - Recycled Portland Cement Sh - Shale SS - Steel Slag | | COPIES: SUPPLIER | | AGG. FILE | | | | DISTRICT LAB
OTHER | | SSSTD70111
Rev. 8/06 | MATERIAI | M. O. FLETCHER S AND RESEARCH ENGINEER Date | ## TEST REPORT COARSE AGGREGATE LABORATORY NO. COLUMBIA, SC MATERIALS AND RESEARCH ENGINEER Date | FILE NO. | PROJECT NO. | PIN | | |--|---|---|--| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | SUBMITTED ADDRESS TO BE USED DATE RECEIV DATE TESTE TESTED BY | IN
VED | | | LOS ANGELES ABRASION LOS | % BULK S: | GRAVITY and ABSORPTION (AASHTO T-85) ERCENT ABSORPTION | | | MICRO-DEVAL ABRASION LOS | S (AASHTO T-327) % % | QUIVALENCY OF UNWASHED SCREENINGS
(AASHTO T-176) | | | Micro-Deval results are for i | information only | AVERAGE VALUE | | | MOH'S HARDNESS VALUE (SC T-7) | | | | | NOTES:
REMARKS: | | | | | Soundness tests are made every five years. These results are based on the previous year's test. Approved only for use in Aggregate Base. Approved for use in Class B Concrete, Graded Aggregate Base Course, Asphalt Aggregate Base Course, Asphalt Concrete Intermediate Course and Asphalt Concrete Surface Type 4. Stone from this source may be loaded from yards other than the quarry. Approved on a job to job basis per Standard Specifications Subsection 401.03(d) Not approved in Prestress work due to high Chloride Ion content. Approved only for use in aggregate courses that will be exposed and not overlaid with additional pavement courses. Approved only for use as riprap stone. | | | | | | <u>LEGEND</u> | | | | C - Crushed Stone FL - Fossiliferous Limestone G - Gravel Gn - Gneiss | Gr - Granite
L - Limestone
Lw - Lightweight Aggregate
MFG - Manufactured
NSS - Non-Steel Slag | Q - Quartzite R - Recycled Portland Cement Sh - Shale SS - Steel Slag | | | COPIES: SUPPLIER | | AGG. FILE DISTRICT LAB | | | SSST701-11 | | OTHER | | | Rev. 8/06 | | M. O. FLETCHER | | S. C. DEPARTMENT OF TRANSPORTATION FORM ASP901 # TEST REPORT CUTBACK ASPHALT (AASHTO M-81 AND AASHTO M-82) LABORATORY NO. COLUMBIA, SC M. O. FLETCHER MATERIALS AND RESEARCH ENGINEER | FILE NO. | PROJECT N | NO. | | PIN | |--|------------------------------|--|--------------|----------| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY OUANTITY REPRESENT SOURCE OF SUPPLY ADDRESS | | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | | _ | SAYBOLT VISCOS | SITY (AASHTO T-72) | | | | | VISCOSITY (Saybolt Furol) in | | SECONDS | | | DISTILLATION TEST (AASHTO T-78) RESIDUE FROM DISTILLATION TO 680 ° F, PERCENTAGE VOLUME BY DIFFERENCE | | | | | | | | | | <u> </u> | | Thi | s sample of cutback asphalt | | | | | СОРУ ТО | | COPY TO | | | | 0001/70 | | 000//70 | | | | COPY TO | | | | | | M82-1
Rev. 8/06 | | | M O ELETCHEI | | ## TEST REPORT CUTBACK ASPHALT (AASHTO M-81 AND AASHTO M-82) LABORATORY NO. COLUMBIA, SC | FILE NO. | PROJECT NO. | PIN | |--|--|--| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SOURCE OF SUPPLY ADDRESS | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | APPEARANCE FLASH POINT (Tag. Open Cup) F (AASHTO T- | .79) ° F | | | VISCOSITY (AASHTO T-72) (Saybolt Furol) at | | SECONDS | |
DISTILLATION TEST (AASHTO T-78) | | | | TO 374 ° F | | | | TO 437 ° F | | | | TO 500 ° F | | | | TO 600 ° F | | ENOE | | RESIDUE FROM DISTILLATION TO 680 ° F, P TEST ON RESIDUE FROM DISTILLATION: | ERCENTAGE VOLUME BY DIFFER | ENCE | | PENETRATION (AASHTO T-49) | | | | ` | | | | | | | | This sample of cutbac | :k | | | NOTES | | | | | | | | COPY TO | СОРҮ ТО | | | COPY TO | COPY TO | | | СОРҮ ТО | COPY TO | | | AASHTOM82 | | M O FLETCUED | | Rev. 8/06 |
MATERIAL | M. O. FLETCHER S AND RESEARCH ENGINEER | ## TEST REPORT PG BINDER VISCOSITY (AASHTO T-316) LABORATORY NO. COLUMBIA, SC | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY DATE RECEIVED DATE TESTED | FILE NO. | PROJECT NO. | PIN | |--|----------------------|---------------|-----| | IDENTIFICATION MARKS SAMPLE TAKEN FROM TO BE USED IN DATE RECEIVED | SAMPLE OF | SUBMITTED BY | | | SAMPLE TAKEN FROM DATE RECEIVED | DATE SAMPLED | ADDRESS | | | | IDENTIFICATION MARKS | TO BE USED IN | | | SAMPLED BY DATE TESTED | SAMPLE TAKEN FROM | DATE RECEIVED | | | | SAMPLED BY | DATE TESTED | | | QUANTITY REPRESENTED TESTED BY | QUANTITY REPRESENTED | TESTED BY | | | SUPPLY SOURCE | SUPPLY SOURCE | | | | ADDRESS | ADDRESS | | | | VISCOSITY USING ROTATION | NAL VISCOMETER (AASHTO T-316) | |--------------------------|-------------------------------| | VISCOSITY, ROTATIONAL | Pa-s | | This sam | ole of PG Binder | | |-----------|------------------|--| | NOTES | | | | | | | | COPY TO | COPY TO | | | COPY TO | COPY TO_ | | | COPY TO | СОРУ ТО | | | T316 | | | | Rev. 8/06 | M O FLETCHED | | Rev. 8/06 M. O. FLETCHER # TEST REPORT PG BINDER (AASHTO M-320 AND AASHTO R-29) LABORATORY NO. COLUMBIA, SC | FILE NO. | PROJECT NO. | PIN | |----------------------|---------------|-----| | SAMPLE OF | SUBMITTED BY | | | DATE SAMPLED | ADDRESS | | | IDENTIFICATION MARKS | TO BE USED IN | | | SAMPLE TAKEN FROM | DATE RECEIVED | | | SAMPLED BY | DATE TESTED | | | QUANTITY REPRESENTED | TESTED BY | | | SUPPLY SOURCE | | | | ADDRESS | | | | PERFORMANCE GRADE BINDER | | | | |--------------------------------------|--------------|------|--| | ORIG | GINAL BINDER | | | | VISCOSITY, ROTATIONAL (AASHTO T-316) | | Pa-s | | | DSR (AASHTO T-315) | | kPa | | | TEST TEMPERATURE | | ° C | | | This samp | ole of PG Binder | | |-----------|------------------|------| | NOTES | | | | СОРУ ТО | COPY TO | | | СОРҮ ТО | СОРҮ ТО | | | СОРҮ ТО | COPY TO | | | M320-1 | | _ | | Rev. 8/06 | M. O. FLET | CHER | # TEST REPORT EMULSIFIED ASPHALT (AASHTO M-140, M-208, M-316 AND SC STANDARD 407) LABORATORY NO. COLUMBIA, SC | FILE NO. | PROJECT NO. | PIN | | |--|--|-------------|--| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SOURCE OF SUPPLY ADDRESS | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | | | SAYBOLT VISCOSITY (AASHTO T-72) | | | | VISCOSITY (Saybolt Furol) at | °F in | SECONDS | | | | DISTILLATION TEST (AASHTO T-49) | | | | RESID | OUE BY DISTILLATION | | | | | | | | | This sample of Emulsifie | ed Asphalt | | | | NOTES | | | | | СОРУ ТО | СОРҮ ТО | | | | COPY TO | COPY TO | | | | COPY TO | | | | | M140-208-1 | | | | | Rev. 8/06 | M. C | D. FLETCHER | | # TEST REPORT EMULSIFIED ASPHALT (AASHTO M-140, M-208, M-316 AND SC STANDARD 407) LABORATORY NO. COLUMBIA, SC | FILE NO. | | PROJECT NO. | PIN | | |---------------------------------|-------------------------|-----------------------------------|--------------|--| | SAMPLE OF | | SUBMITTED BY | | | | DATE SAMPLED | | ADDRESS | | | | IDENTIFICATION MA | ARKS | TO BE USED IN | | | | SAMPLE TAKEN FR | OM | DATE RECEIVED | | | | SAMPLED BY | | DATE TESTED | | | | QUANTITY REPRES | ENTED | TESTED BY | | | | SOURCE OF SUPPL | <u>.</u> Y | JOB MIX NUMBER | | | | ADDRESS | | COMMENTS | | | | | SA | AYBOLT VISCOSITY (AASHTO T-72) | | | | VISCOSITY (S | Saybolt Furol) at | °F in | SECONDS | | | DISTILLATION TEST (AASHTO T-59) | | | | | | RESIDUE BY DISTILLATION % | | | | | | SIEVE T | | SIEVE TEST | <u></u>
% | | | | PENETRATIO | N OF BITUMINOUS MATERIALS (AASHTO | 9 T-49) | | | | PENETRATION OF R | RESIDUE, AT 77° F | | | | | | | | | | Th | is sample of Emulsified | Asphalt | | | | NOTES | | | | | | СОРҮ ТО | | СОРҮ ТО | | | | СОРҮ ТО | | COPY TO | | | | COPY TO COPY TO | | | | | | M140-M208 | | - | | | | Rev. 8/06 | | | M O FLETCHED | | # TEST REPORT PREFORMED EXPANSION JOINT FILLER (AASHTO M 213) LABORATORY NO. COLUMBIA, SC | FILE NO. | PROJECT NO. | PIN | |--|--|--------------------| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SOURCE OF SUPPLY ADDRESS | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | PREFORMED EXPAN | NSION JOINT FILLERS (AASHT | O M-213) | | DIME | ENSIONS (AASHTO T-42) | | | THICKNESS | INCHES | | | DEPTH - | INCHES | | | DETERMININ | NG PROPERTIES (AASHTO T-42 | 2) | | WATER ABSORPTION | PERCENT BY | ' WEIGHT | | COMPRESSION | POUNDS PER | R SQUARE INCH | | RECOVERY | PERCENT OF | ORIGINAL THICKNESS | | ASPHALT CONTENT | PERCENT BY | ' WEIGHT | | | | | | This sample of expansion joint | material | | | NOTES | | | | СОРУ ТО | СОРУ ТО | | | СОРУ ТО | COPY TO | | | СОРУ ТО | СОРҮ ТО | | | AASHTOT42
Rev. 8/06 | | M. O. FLETCHER | Rev. 8/06 # TEST REPORT PG BINDER (AASHTO M-320 AND AASHTO R-29) LABORATORY NO. COLUMBIA, SC M. O. FLETCHER MATERIALS AND RESEARCH ENGINEER | FILE NO. | PROJE | CT NO. | PIN | |--|---|-----------------------------|----------| | SAMPLE OF | | SUBMITTED BY | | | DATE SAMPLEI | D | ADDRESS | | | IDENTIFICATIO | N MARKS | TO BE USED IN | | | SAMPLE TAKE | N FROM | DATE RECEIVED | | | SAMPLED BY | | DATE TESTED | | | QUANTITY REF | PRESENTED | TESTED BY | | | SUPPLY SOUR | CE | | | | ADDRESS | | | | | | PERFORMAN | ICE GRADE BINDER | | | | ORIG | NAL BINDER | | | | VISCOSITY, ROTATIONAL (AASI | HTO T-316) | Pa-s | | | DYNAMIC SHEAR RHEOMETER, (DSR) (AASI | HTO T-315) | kPa | | | DSR TEST TEMP | PERATURE | о C | | | SPECIFIC GRAVITY (AASHTO T-228) | | <u>—</u> | | FLASH POINT (AASHTO T-48) | | ° C | | | ROLLING THIN-FILM OVEN, AGED (AASHTO R-28) | | | | | MASS LOSS | | % | | | | DYNAMIC SHEAR RHEOMETER, (DSR) (AASI | HTO T-315) | kPa | | | DSR TEST TEMPERATURE | | ° C | | _ | PRESSURIZED AGING VE | ESSEL, RESIDUE (AASHTO R-28 | 3) | | | DYNAMIC SHEAR RHEOMETER, (DSR) (AASHTO T-315) | | kPa | | | PAV TEST TEMP | PERATURE | о C | | | BENDING BEAM RH | EOMETER (AASHTO T-313) | | | _ | BBR (AASHTO T-313) S | STIFFNESS | mPa | | | BBR SLOPE (m-VALUE) | | | | | BBR TEMP | PERATURE | o C | | | This sample of PG Binder | | | | NOTES | This sample of 1 G binder | | | | СОРУ ТО | | СОРУ ТО | | | COPY TO | | COPY TO | | | COPY TO | | | | | AASHTOM320 | | 301110 | | #### TEST REPORT PORTLAND CEMENT (AASHTO M-85) | FILE NO. | | PROJECT NO. | | PIN | |---|-------------|---|---|---| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | | AI
TC
D <i>A</i> | JBMITTED BY
DDRESS
) BE USED IN
ATE RECEIVED
ATE TESTED
SSTED BY | | | SOURCE OR SHIP N
DATE OF GRIND OR ARE | IVAL | | | | | TYPE OF CEN | MENT | | | | | PH | YSICAL ANAI | YSIS OF HYDRAUL | IC CEMENT (A | ASHTO M-85) | | SOUNDNESS, A | AUTOCLAVE E | FINENESS (ASTM
NSISTENCY (ASTM
EXPANSION (ASTM
MORTAR BAR EXPA | 1 C-187)
1 C-151) | cm ² /g
%
%
% | | | VICA | T TIME OF SETTING | G (ASTM C-191 | 1) | | - | INITIAL | | Minu | tes | | | FINAL | | Minu | tes | | | COM | PRESSIVE STRENG | TH (ASTM C-10 | 9) | | AGE AT BREAK, I
AVERAG | | | | | | СН | EMICAL ANAL | YSIS OF HYDRAUL | IC CEMENT (A | ASHTO T-105) | | SILICON DIOXIDEALUMINUM OXIDE | <u></u> % | SULFUR TRIOXIDE LOSS ON IGNITION | %
% | RATIO OF AI2O3 to Fe2O3 TRICALCIUM ALUMINATE | | FERRIC OXIDE | | INSOLUBLE RESIDUE | % | TRICALCIUM SILICATE | | MAGNESIUM OXIDE This samp | | QUIVALENT ALKALIES_ | <u></u> % | DICALCIUM SILICATE | | NOTES | | | | | | COPY TO COPY TO COPY TO | | CO | PY TO PY TO PY TO | | | M-85_T-105
Rev. 8/06 | | | MA | M. O. FLETCHER
TERIALS AND RESEARCH ENGINEER | #### TEST REPORT PORTLAND CEMENT (AASHTO M-85) | FILE NO. | | PROJECT NO. | | PIN | |---|-------------|---|---|---| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | | AI
TC
D <i>A</i> | JBMITTED BY
DDRESS
) BE USED IN
ATE RECEIVED
ATE TESTED
SSTED BY | | | SOURCE OR SHIP N
DATE OF GRIND OR ARE | IVAL | | | | | TYPE OF CEN | MENT | | | | | PH | YSICAL ANAI | YSIS OF HYDRAUL | IC CEMENT (A | ASHTO M-85) | | SOUNDNESS, A | AUTOCLAVE E | FINENESS (ASTM
NSISTENCY (ASTM
EXPANSION (ASTM
MORTAR BAR EXPA | 1 C-187)
1 C-151) | cm ² /g
%
%
% | | | VICA | T
TIME OF SETTING | G (ASTM C-191 | 1) | | - | INITIAL | | Minu | tes | | | FINAL | | Minu | tes | | | COM | PRESSIVE STRENG | TH (ASTM C-10 | 9) | | AGE AT BREAK, I
AVERAG | | | | | | СН | EMICAL ANAL | YSIS OF HYDRAUL | IC CEMENT (A | ASHTO T-105) | | SILICON DIOXIDEALUMINUM OXIDE | <u></u> % | SULFUR TRIOXIDE LOSS ON IGNITION | %
% | RATIO OF AI2O3 to Fe2O3 TRICALCIUM ALUMINATE | | FERRIC OXIDE | | INSOLUBLE RESIDUE | % | TRICALCIUM SILICATE | | MAGNESIUM OXIDE This samp | | QUIVALENT ALKALIES_ | <u></u> % | DICALCIUM SILICATE | | NOTES | | | | | | COPY TO COPY TO COPY TO | | CO | PY TO PY TO PY TO | | | M-85_T-105
Rev. 8/06 | | | MA | M. O. FLETCHER
TERIALS AND RESEARCH ENGINEER | #### TEST REPORT PORTLAND CEMENT (AASHTO M-85) | FILE NO. | PROJE | CT NO. | PIN | |---|-----------------------|--|-------------------| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | SOURCE OR SH | | | | | DATE OF GRIND OR A | ARRIVAL | | | | CHEM | CAL ANALYSIS OF HYDRA | AULIC CEMENT (AASHTO T-10 | <u> </u> | | SILICON DIOXIDE | % | INSOLUBLE RESIDUE | % | | ALUMINUM OXIDE | % | EQUIVALENT ALKALIES | | | FERRIC OXIDE | % | RATIO OF AI2O3 to Fe2O3 | | | MAGNESIUM OXIDE | | TRICALCIUM ALUMINATE | | | SULFUR TRIOXIDE | | TRICALCIUM SILICATE | | | LOSS ON IGNITION | % | DICALCIUM SILICATE | | | _ | MORTAR BAR EXPANSION | % | | | This sampl | e of | | | | NOTES | e 01 | | | | | | | | | СОРУ ТО | | COPY TO | | | COPY TO COPY TO | | COPY TO COPY TO | | | AASHTOT105 | _ | | _ | | Rev. 8/06 | | | | | | | | . FLETCHER | | | | MATERIALS AND | RESEARCH ENGINEER | ## TEST REPORT PORTLAND CEMENT (AASHTO M-85) | FILE NO. | PRO | JECT NO. | PIN | |---|-----------------|--|--| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | SOURCE OR SHIP NA
DATE OF GRIND OR ARRIY
TYPE OF CEME | VAL | | | | PHYSICAL | ANALYSIS OF HYD | RAULIC CEMENT (AASH | ITO M-85) | | NORMAL CONSI
SOUNDNESS, AUTOCLAVE EXF | RTAR BAR EXPANS | -187)
-151) | cm²/g
%
% | | | INITIAL | Minutes | | | | FINAL | Minutes | | | | COMPRESSIVE ST | RENGTH (ASTM C-109) | | | AGE AT BREAK, DAYS
AVERAGE, psi | 3 Day | _ | | | This sample of | | | | | NOTES | | | | | COPY TO COPY TO | | COPY TO COPY TO | | | AASHTO-M85 | | | M O ELETCHED | | Rev. 8/06 | | MATE | M. O. FLETCHER RIALS AND RESEARCH ENGINEER | # TEST REPORT CONCRETE CYLINDER (SC STANDARD 701) | FILE NO. | | PROJECT NO. | PIN | | |--|--------------------------------|--------------------------------|------------------|--| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTE SUPPLY SOURCE ADDRESS | D | | | | | | COMPRESSION CYL | INDERS (ASTM C-39 AND SC T-50) | | | | AGE OF SPECIMEN AT BI | REAK DAYS | DATE FOR BREAKING | CYLINDERS | | | DIAMETER X HEIGHT CROSS SECTIONAL AREA | | | | | | | C, | /LINDER BREAKS | | | | SPECIMEN NO. | MAXIMUM LOAD FORCE | COMPRESSIVE STRENGTH (PSI) | TYPE OF FRACTURE | | | 1 | | | | | | 2 | | | | | | | AVERAGE STF | RENGTHpsi | | | | The averag | e compressive strength of th | e concrete | | | | The | e expected strength of this sa | ample is | | | | NOTES | | | | | | СОРҮ ТО | | COPY TO | | | | COPY TO COPY TO | | | | | | COPY TO | | COPY TO | | | | AASHTOT-22
Rev. 8/06 | | | M. O. FLETCHER | | ### TEST REPORT CHLORIDE ION IN CONCRETE AND CONCRETE RAW MATERIALS (AASHTO T-260) LABORATORY NO. MATERIALS AND RESEARCH ENGINEER | FILE NO. | | PROJECT NO. | PIN | |--|--|--|---------------------| | SAMPLE OF DATE SAMPLED IDENTIFICATION MAI SAMPLE TAKEN FRO SAMPLED BY QUANTITY REPRESE SUPPLY SOURCE ADDRESS | M | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | сн | LORIDE ION IN CONCRETE | AND CONCRETE RAW MATER | IALS (AASHTO T-260) | | To | tal Chloride Content (CI-ion) Chloride lon per cubic yard | | % | | | | | | | NOTES | This sample of c | hloride ion is for information o | nly. | | СОРҮ ТО | | СОРҮ ТО | | | COPY TO | | COPY TO COPY TO | | | AASHTO260
Rev. 8/06 | | | M. O. FLETCHER | Rev. 8/06 ### TEST REPORT WATER (SC STANDARD 701) LABORATORY NO. M. O. FLETCHER MATERIALS AND RESEARCH ENGINEER | | | | 002011101111, 00 | | |----------------------|------------------------------|--------------------|------------------|----------| | FILE NO. | PROJECT | NO. | | PIN | | SAMPLE OF | | SUBMITTED BY | | | | DATE SAMPLED | | ADDRESS | | | | IDENTIFICATION MARKS | | TO BE USED IN | | | | SAMPLE TAKEN FROM | | DATE RECEIVED | | | | SAMPLED BY | | DATE TESTED | | | | QUANTITY REPRESENTED | | TESTED BY | | | | SUPPLY SOURCE | | | | | | ADDRESS | | | | | | | S.C.D.O.T. STANDAR | D SPECIFICATION | 701 | | | COM | MPRESSIVE STRENGTH OF HYDRA | AULIC CEMENT MORTA | RS (ASTM C-109) | | | | | | TESTED AT 7 DA | YS | | | MORTAR STRENGTH WITH COLU | IMBIA CITY WATER | | PSI | | | MORTAR STRENGTH WIT | H SAMPLE WATER | | PSI | | PERCENT | OF SAMPLE STRENGTH TO COLU | IMBIA CITY WATER | | <u></u> | | | | - | | | | | pH VALUE OF SAME | - | | <u> </u> | | TIM | E OF SETTING OF HYDRAULIC CE | | | | | | STANDARD | SAMPLE | COMPARISON | <u>-</u> | | INITIAL TIME OF SET | (ASTM C-187) | | | Minutes | | FINAL TIME OF SET | (ASTM C-187) | | | Minutes | | COMPARES WITH | CITY WATER | _ | | • | | AUTOCLAVE EXPANSION | ON OF PORTLAND CEMENT (AST) | M C-151) STANI | DARD : | SAMPLE | | | SOUNDNESS (AST) | M C-151) | | | | | THEF | RE ARE | | | | | | | | | | | This sample of water | | | | | NOTES | | | | | | | | | | | | COPY TO | | COPY TO | | | | COPY TO | | COPY TO | | | | COPY TO | | COPY TO | | | | SCSTD70112 | | | | | ### TEST REPORT LATEX (EMULSIONS FOR CONCRETE) (FHWA-RD-78-35) LABORATORY NO. MATERIALS AND RESEARCH ENGINEER | FILE NO. | PROJECT NO. | PIN | |---|--|----------------| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | | | | | LATEX EMULSIC | ONS FOR CONCRETE (FHWA-RD-78 | -35) | | PH | | | | SOLIDS CONTENT | % | | | | | | | This sample of latex mo | difier | | | NOTES | | | | СОРУ ТО | СОРУ ТО | | | COPY TO COPY TO | COPY TO COPY TO | | | FHWARD7835
Rev. 8/06 | | M. O. FLETCHER | #### TEST REPORT CONCRETE PIPE CORES (AASHTO M-170) | FILE NO. | PROJECT NO. | PIN | |---|---|---------------------------------| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVE DATE TESTED TESTED BY | | | • | CONCRETE PIPE ABSORPTION (AASH) | ГО Т-280) | | PERCEN ⁻ | Γ ABSORPTION9 | 6 | | This sample o | of concrete pipe core | | | | | | | СОРҮ ТО | COPY TO | | | COPY TO | COPY TO | | | COPY TO | COPY TO | | | AASHTOM170
Rev. 8/06 | | | | | | M. O. FLETCHER | | | | MATERIALS AND RESEARCH ENGINEER | ### TEST REPORT CONCRETE DRILLED CORES (SC STANDARD 701) LABORATORY NO. COLUMBIA, SC MATERIALS AND RESEARCH ENGINEER | FILE NO. PROJ | ECT NO. | PIN | |--|---|----------------| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SOURCE OF SUPPLY ADDRESS | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY DATE OF POUR | | | CONCRETE DRILLED CORES | 6 (AASHTO T-24 ANI | D ASTM C-39) | | CORE ID | | | | DATE MADE | | | | HEIGHT | | inches | | DIAMETER | | inches | | CORRECTION FACTOR | | incl.iec | | CROSS SECTIONAL AREA | | inches | | ACTUAL LOAD | | | | COMPRESSIVE STRENGTH | | psi | | AGE | DAYS | pai | | | | | | This sample of concrete cores | | | | NOTES | | | | СОРУ ТО | СОРҮ ТО | | | COPY TO | COPY TO | | | СОРУ ТО | СОРУ ТО | | | AASHTO-T24
Rev. 8/06 | | M. O. FLETCHER | ### TEST REPORT FLEXURAL STRENGTH OF CONCRETE (SC STANDARD 501) LABORATORY NO. MATERIALS AND RESEARCH ENGINEER | FILE NO. | | PROJECT | NO. | | PIN | |----------------------|--------------------|------------------|----------------------|------------|-----------------------| | SAMPLE OF | | | SUBMITTED BY | | | | DATE SAMPLED | | | ADDRESS | | | | IDENTIFICATION MARKS | ; | | TO BE USED IN | | | | SAMPLE TAKEN FROM | | | DATE RECEIVED | | | | SAMPLED BY | | | DATE TESTED | | | | QUANTITY REPRESENTE | ED | | TESTED BY | | | | SUPPLY SOURCE | | | | | | | ADDRESS | | | | | | | | FLEXURA | L STRENGTH OF | CONCRETE (AAS | HTO T-97) | | | | SPAN 18 | INCHES - TYPE | LOADING IS THIR | D POINT | | | | ВЕ | AM
152.4 mm X 15 | 52.4 mm (6" x 6" x 2 | 20") | | | | Load | Average Dime | nsion (at Break) | Factor | Modulus of
Rupture | | | lbf | Width (in.) | Depth (in.) | 1 40.01 | psi | | First Beam | | | | | | | Second Beam | | | | | | | AGE AT BRE | AK Days | A | VERAGE STRENG | тн | | | | | | | | | | Th | nis sample of cond | rete beams | | | | | NOTES | | | | | | | | | | | | | | СОРҮ ТО | | | COPY TO | | | | COPY TO | | | COPY TO | | | | СОРҮ ТО | | | СОРҮ ТО | | | | AASHTOT97 | | | | | | | Rev. 8/06 | | | | | | | | | | | M. O. FLET | CHER | # TEST REPORT LATEX CYLINDERS COMPRESSION TEST (SC STANDARD 726) LABORATORY NO. COLUMBIA, SC MATERIALS AND RESEARCH ENGINEER | FILE NO. | 1 | PROJECT NO. | | PIN | |----------------------|---------------------------------|-------------------------|---------------|---------------------------| | SAMPLE OF | | SUBMITTED BY | | | | DATE SAMPLED | | ADDRESS | | | | IDENTIFICATION MARK | (S | TO BE USED IN | | | | SAMPLE TAKEN FROM | | DATE RECEIVED | | | | SAMPLED BY | | DATE TESTED | | | | QUANTITY REPRESEN | TED | TESTED BY | | | | SUPPLY SOURCE | | | | | | ADDRESS | | | | | | | COMPRESSION CYL | INDERS (ASTM C-39 AND S | C T-50) | | | AGE OF SPECIMEN AT B | REAK DAYS | DATE FO | OR BREAKING (| CYLINDERS 1/0/1900 | | DIAMETER X HEIGHT | | | CROSS SECTION | ONAL AREA | | | СУ | LINDER BREAKS | | | | SPECIMEN NO. | MAXIMUM LOAD | COMPRESSIVE STREN | GTH (PSI) | TYPE OF FRACTURE | | 1 | | | | | | 2 | | | | | | | AVERAGE STRE | ENGTH | PSI | | | | | | | | | The av | erage compressive strength of t | the latex | | | | | | ays is | | | | NOTES | incligation this sumple at D | uy 3 13 | | | | NOTES | | | | | | COPY TO | | СОРУ ТО | | | | СОРҮ ТО | | COPY TO | | _ | | COPY TO | | COPY TO | | | | SCSTD726 | | | | | | Rev. 8/06 | | | N | 1. O. FLETCHER | ### TEST REPORT CONCRETE BRICK / BLOCK (ASTM C-55 AND ASTM C-90) LABORATORY NO. MATERIALS AND RESEARCH ENGINEER | PROJECT NO. | PROJECT NO. | | |--|--|---| | ADDRES
TO BE US
DATE RE
DATE TE | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | COMPRESSIVE STRENGTH (A | STM C-140) | | | WIDTH | DEPTH | psi | | | | | | | | | | | | | | RAGE PSI OF BRICK | | | | ABSORPTION | | | | ABSORPTION | POUND/FOOT | 3 | | | | | | e brick / block | | | | CODV | TO | | | | | | | COPY TO | | | | COPY | TO | | | | ADDRES TO BE U DATE RE DATE TE TESTED COMPRESSIVE STRENGTH (A WIDTH RAGE PSI OF BRICK ABSORPTION ABSORPTION Lee brick / block | ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY COMPRESSIVE STRENGTH (ASTM C-140) WIDTH DEPTH RAGE PSI OF BRICK ABSORPTION POUND/FOOT | ### TEST REPORT CLAY BRICK (AASHTO M-91AND AASHTO M-114) LABORATORY NO. | FILE NO. | | PROJECT NO. | | PIN | |---|----------------|------------------------|-------------------------------|------------------| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | | ADDRI
TO BE
DATE | USED IN
RECEIVED
TESTED | | | | CLAY BRICK | COMPRESSIVE STREM | NGTH (AASHTO T-32) | | | BRICK NUMBER | LENGTH | WIDTH | DEPTH | psi | | 1 | | | | | | 2 | | | | | | 3 | | | | | | 4 | | | | | | 5 | | | | | | | | AVERAGE PSI | | | | | | ABSORPTION (AASHT | O T-32) | | | | AVERAG | E ABSORPTION | <u></u> % | | | | | | | | | | This sample of | clay brick | | | | NOTES | | | | | | СОРҮ ТО | | СОР | Y TO | | | СОРУ ТО | | СОР | Y TO | | | СОРҮ ТО | | СОР | Y TO | | | AASHTM91
Rev. 8/06 | | | | | | | | | M. O. F | LETCHER | | | | | MATERIALS AND R | ESEARCH ENGINEER | ### TEST REPORT ASPHALT MIXTURE LABORATORY NO. COLUMBIA, SC | FILE NO. | PROJ | ECT NO. | | PIN | |---|-----------------------|--|------------------|---------------------| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY JOB MIX NUMBE | D | | | SIE | VE ANALYSIS, PE | RCENT BY WEIGHT | (SC-T-76) | _ | | | LABORATORY
RESULTS | OUT OF
TOLERANCE | FIELD
RESULTS | OUT OF
TOLERANCE | | PASSING 1" | | | | | | PASSING 3/4" | | | | | | PASSING 1/2" | | | | | | PASSING 3/8" | | | | | | PASSING NO. 4 | | | | | | PASSING NO. 8 | | | | | | PASSING NO. 30 | | | | | | PASSING NO. 100 | | | | | | PASSING NO. 200 | | | | | | BINDER CONTENT(SC-T-75) | | | | | | D/A RATIO | | | | | | MSG (SC-T-83) | | | | | | This sample | of hot mix asphal | t | | | | NOTE 1 | or not mix dopinal | - | | | | NOTE 2 | | | | | | NOTE 3 | | | | | | NOTE 4 | | | | | COPY TO COPY TO SCT-75 Rev. 8/06 COPY TO COPY TO COPY TO M. O. FLETCHER MATERIALS AND RESEARCH ENGINEER #### TEST REPORT ASPHALT MIXTURE (SC STANDARD 401) LABORATORY NO. | FILE NO. | PROJECT NO. | PIN | |----------------------------------|--------------------------------|---------------------------------| | SAMPLE OF | SUBMITTED BY | , | | DATE SAMPLED | ADDRESS | | | IDENTIFICATION MARKS | TO BE USED IN | | | SAMPLE TAKEN FROM | DATE RECEIVE | D | | SAMPLED BY | DATE TESTED | | | QUANTITY REPRESENTED | TESTED BY | | | SUPPLY SOURCE | JOB MIX NUMB | ER | | ADDRESS | COMMENTS | | | BINDER CONTENT (SC-T-7 | 75) | | | | | | | VISCOSITY (AASHTO T-201), POISES | | | | | | | | This | s sample is for information or | nly. | | NOTES | | | | 0000470 | 000//70 | | | СОРУ ТО | COPY TO | | | COPY TO | COPY TO | | | COPY TO | COPY TO | | | SCT-75-4 | | | | Rev. 8/06 | | M. O. FLETCHER | | | | MATERIALS AND RESEARCH ENGINEER | #### TEST REPORT ASPHALT MIXTURE LABORATORY NO. COLUMBIA, SC | FILE NO. | PROJECT NO. | PIN | |---|---|-----| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY JOB MIX NUMBER | | | ADDRESS | JOB IVIIA NUIVIBER | | | SIEVE ANALYSIS, PERCENT BY WEIGHT (AASHTO T-27) | | | | | |---|-----------------------|---------------------|------------------|---------------------| | | LABORATORY
RESULTS | OUT OF
TOLERANCE | FIELD
RESULTS | OUT OF
TOLERANCE | | PASSING 1 1/2" | | | | | | PASSING 1" | | | | | | PASSING 1/2" | | | | | | PASSING NO. 4 | | | | | | PASSING NO. 8 | | | | | | BINDER CONTENT(SC-T-75) | | | | | | This sample of asph | nalt base course | | |---------------------|------------------|---| | NOTE 1 | | | | NOTE 2 | | | | NOTE 3 | | | | | | | | COPY TO | COPY TO | | | COPY TO | COPY TO | _ | | COPY TO | COPY TO | | Rev. 8/06 M. O. FLETCHER MATERIALS AND RESEARCH ENGINEER # TEST REPORT REINFORCING STEEL (ASTM A-706) | FILE NO. | PROJECT NO. | PIN | |---|--|---| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | | REINFORCING STEEL | | | PERCENTAGE OF THEO TEI ELONG DEFORM | BAR NO. (AS SUBMITTED) AR MARKSSOURCE – BAR NO BAR MARKSTYPE - GRADE WEIGHT, LBS PER LIN. FT. PRETICAL WEIGHT (ASTM A 706) YIELD STRENGTH (ASTM A 370) NSILE STRENGTH (ASTM A 370) GATION PERCENT (ASTM A 370) ATION HEIGHT IN. (ASTM A 706) ple of reinforcing steel | | | СОРУ ТО | СОРҮ ТО | | | СОРҮ ТО | COPY TO | | | COPY TO | COPY TO | | | AASHTOT244
Rev. 8/06 | | M. O. FLETCHER S AND RESEARCH ENGINEER | #### TEST REPORT REINFORCING STEEL DOWEL BAR (AASHTO M-31) | FILE NO. | PROJECT NO. | PIN | |---|---|---------------------------------| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | SUBMITTED
ADDRESS
TO BE USED
DATE RECEI
DATE TESTE
TESTED BY |) IN
VED | | REINFORCII | NG STEEL DOWEL (AAS | HTO T-244) | | SI | UBMITTED AS | | | NO | OMINAL AREA | IN. ² | | | WEIGHT | LBS PER LIN. FT. | | PERCENTAGE OF THEORET | ICAL WEIGHT | % | | YIEL | D STRENGTH | PSI | | TENSIL | E STRENGTH | PSI | | | ELONGATION | % | | | | | | This sample of reinforcing steel dow | el bar | | | NOTES | | | | СОРУ ТО | COPY TO | | | СОРУ ТО | СОРҮ ТО | | | СОРУ ТО | COPY TO | | | AASHTO-M31 | | | | Rev. 8/06 | | M. O. FLETCHER | | | | MATERIALS AND RESEARCH ENGINEER | #### TEST REPORT STRESS-RELIEVED STRAND (AASHTO M-203) LABORATORY NO. MATERIALS AND RESEARCH ENGINEER | FILE NO. | PROJECT NO. | PIN | | |---|--|----------------|--| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN
FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | | | STRESS-RELIEVED STRAND
(AASHTO T-244) | | | | | DIMENSIONS OF STRAND (AASHTO M-203) | | | | DIAMETER OF STRAND, CROWN TO CROWNIN. | | | | | DIAMETER OF CENTER STRAND IS GREATER THAN LARGEST OUTER STRAND BY IN. | | | | | | BREAKING STRENGTH OF STRAND | | | | | ULTIMATE STRENGTH OF CABLE STRAND | LBS. | | | | | | | | This sample of NOTES | cable | | | | СОРУ ТО | СОРУ ТО | | | | СОРУ ТО | СОРУ ТО | | | | СОРҮ ТО | СОРҮ ТО | | | | AASHTOM203 | | | | | Rev. 8/06 | | M. O. FLETCHER | | FILE NO. # TEST REPORT COLD DRAWN STEEL WIRE (AASHTO M-32) PROJECT NO. LABORATORY NO. MATERIALS AND RESEARCH ENGINEER PIN | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | |---|--|----------------| | ADDRESS | | | | STEEL WIRE FOR CONCRE | TE REINFORCEMENT (AASHT | O T-244) | | | | IN. | | GAGE | | _ | | REDUCTION IN AREA | | _% | | MECHANICAL TES | TING OF STEEL PRODUCTS | | | ULTIMATE STRESS | | _ psi | | | | | | This sample of | | _ | | NOTES | | | | СОРУ ТО | COPY TO | | | COPY TO | COPY TO | | | COPY TO | СОРҮ ТО | _ | | AASHTOM32
Rev. 8/06 | | M. O. FLETCHER | ### TEST REPORT DEFORMED REINFORCING WIRE (AASHTO M-221) LABORATORY NO. M. O. FLETCHER MATERIALS AND RESEARCH ENGINEER | FILE NO. | PROJECT NO. | PIN | | |---|--|-----|--| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | | | DEFORMED REINFORCING WIRE | | | | | BAR NO. (AS SUBMITTED) | | | | | WEIGHT, LBS PER LIN. FT. | | | | PERCENTA | PERCENTAGE OF THEORETICAL WEIGHT | | | | TENSILE STRENGTH, psi (AASTHO T-244) | | | | | DEFORMATION HEIGHT, INCH | | | | | NUMBER | OF DEFORMATIONS PER INCH | | | | LINES | OF DEFORMATIONS PER BAR | | | | | | | | | This sample o | of deformed wire | | | | NOTES | | | | | СОРУ ТО | СОРУ ТО | | | | COPY TO | СОРУ ТО | | | | СОРУ ТО | COPY TO | | | | AASHTOM225 | | | | ### TEST REPORT GUARDRAIL AND GUARDRAIL POST (SC STANDARD 806) LABORATORY NO. COLUMBIA, SC FILE NO. PROJECT NO. PIN SAMPLE OF SUBMITTED BY DATE SAMPLED **ADDRESS IDENTIFICATION MARKS** TO BE USED IN DATE FIELD TESTED SAMPLED BY QUANTITY REPRESENTED **TESTED BY** SUPPLY SOURCE **ADDRESS GUARDRAIL BEAMS** MEASUREMENT OF COATING THICKNESS BY THE MAGNETIC METHOD VISUAL INSPECTION MANUFACTURER **HEAT NUMBER** STAMPED WITH M-180-A-2 ZINC COATING MEASUREMENTS AVERAGE READING FROM 1ST SECTION OF BEAM oz./sq.ft. AVERAGE READING FROM 2ND SECTION OF BEAM oz./sq.ft. AVERAGE READING FROM 3RD SECTION OF BEAM oz./sq.ft. **GUARDRAIL POST** STANDARD SPECIFICATION FOR ZINC (HOT-DIP GALVANIZED) COATINGS FIRST SPOT READINGS ZINC COATING MEASUREMENTS SECOND SPOT READINGS READING NO. 1 oz./sq.ft. oz./sq.ft. **READING NO. 2** oz./sq.ft. oz./sq.ft. **READING NO. 3** oz./sq.ft. oz./sq.ft. READING NO. 4 oz./sq.ft. oz./sq.ft. **READING NO. 5** oz./sq.ft. oz./sq.ft. AVERAGE READING oz./sq.ft. oz./sq.ft. WOOD POST STAMPED WITH AWW This sample of guardrail and post **NOTES** COPY TO COPY TO COPY TO COPY TO COPY TO COPY TO AASHTOM180 AASHTOM180 Rev. 8/06 M. O. FLETCHER MATERIALS AND RESEARCH ENGINEER #### TEST REPORT FENCING POST, RODS, AND BARS (SC STANDARD 806) LABORATORY NO. COLUMBIA, SC MATERIALS AND RESEARCH ENGINEER | | | | | | COLUI | VIBIA, SC | | |---|----------|------------------------|-------------------|--|-------------------|-----------------|-------------------------| | FILE NO. | | | PROJECT NO |). | | | PIN | | SAMPLE OF DATE SAMPLED IDENTIFICATION MARK SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESEN SUPPLY SOURCE ADDRESS | l | | AC
TC
DA | BMITTED BY
DRESS
BE USED IN
TE RECEIVED
TE TESTED
STED BY | | | | | | FEN | CING POSTS, RODS, AN | ID BARS (ST | ANDARD DRA | AWING NO. 80 | 06-2) | | | NAME OF SAMPLE
SUBMITTED | GRADE | COATING*
TYPE | AMOUNT | | SIONS OR
METER | WEIGHT (LBS/FT) | MEETS
SPECIFICATIONS | | CORNER POST | | | | OUTSIDE | INSIDE | , , | | | OR PULL POST | | | | in. | in. | | | | | | | | OUTSIDE in. | INSIDE
in. | | | | | | | | | NSIONS | | | | | | | | DIMENSIO | NS W/ GAP | | | | BRACE BAR | | | | OUTSIDE in. | INSIDE in. | | | | TENSION BAR | | | | + | IETER
in. | | | | STRETCHER BAR | | | | DIMEN | ISIONS | | | | | | E OR CLASSIFICATION | COATING
AMOUNT | DIMENSION | IS GAGE | | | | | T | YPE OF COATING | | OUTSIDE in. | INSIDE
in. | | | | | | * AASHTO M-111 | OR AASHTO I | M-232 AS APPL | ICABLE. | • | | | | This sam | ple of fencing materia | al | | | | | | NOTES | | | | | | | | | СОРҮ ТО | | | | ОРҮ ТО | | | | | COPY TO | | | | COPY TO | | | | | COPY TO | | | C | OPY TO | | | | | AASHTM-181
Rev. 8/06 | | | | | | M. O. FLETCI | HER | #### TEST REPORT FENCING HARDWARE (SC STANDARD 806) | | | | COLUMBIA, 3C | | |---|--|--|---|--------| | FILE NO. | PROJE | ECT NO. | PIN | | | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | | TYPE OF SAMPLE | ITEM MEASUREMENT | TYPE OF COATING | WEIGHT OF | MEETS | | SUBMITTED | | | COATING * | SPECS. | | Tension Wire | (AASHTO T-244) Tensile Strength lbf Gage | AASHTO M-111 OR AASHTO I | VI-232 AS APPLICABLE. | | | Tie Wire Or Brace Wire | Gage | AASHTO T-65 OR AASHTO T | -213 AS APPLICABLE. | | | Turnbuckle | | | | | | Extension Arm for Barbed Wire | | | | | | Tubular Line Post Cap | | | | | | "H" column Post Cap | | | | | | "C" Column Post Cap | | | | | | Loop Cap | | | | | | Bottom Gate Hinge | | | | | | Rail Attachment | | | | | | Fabric Band | | | | | | Band for Barbed Wire | | | | | | | | | | | | | This sample of fence ha | ardwaro | | | | NOTES | This sample of ferice he | adward | | | | COPY TO COPY TO | | COPY TO | | | | COPY TO | | COPY TO | | | | AASHT-M181
Rev. 8/06 | | MAT | M. O. FLETCHER
ERIALS AND RESEARCH ENG | SINEER | #### TEST REPORT SQUARE TUBING SIGN POST (SC T-138) LABORATORY NO. MATERIALS AND RESEARCH ENGINEER | | COLUNIC | nn, 50 | |---------------------------------|-----------------------------|------------| | FILE NO. | PROJECT NO. | PIN | | SAMPLE OF | SUBMITTED BY | | | DATE SAMPLED | ADDRESS | | | IDENTIFICATION MARKS | TO BE USED IN | | | SAMPLE TAKEN FROM | DATE RECEIVED | | | SAMPLED BY QUANTITY REPRESENTED | DATE TESTED TESTED BY | | | SUPPLY SOURCE | IESTED DT | | | ADDRESS | | | | SQUARE | FUBING SIGN POST (SC T-138) | | | OUTSIDE DIMENSION_ | IN. | | | INSIDE DIMENSION | IN. | | | WALL THICKNESS | IN. | | | ZINC COATING (AASHTO M-111) | OZ/SQFT | | | AVERAGE HOLE DIAMETER | IN. | | | AVERAGE DISTENCE BETWEEN HOLES | IN. | | | VISUAL INSPECTION OF COATING | | | | This sample of type | | | | NOTES | | | | 1101123 | | | | СОРУ ТО | СОРҮ ТО | | | СОРУ ТО | COPY TO | | | СОРҮ ТО | СОРҮ ТО | | | SC-T-138
Rev. 8/06 | M | O FLETCHER | #### TEST REPORT U-SECTION SIGN POST (SC T-138) LABORATORY NO. MATERIALS AND RESEARCH ENGINEER | FILE NO. PR | ROJECT NO. | PIN | |---|--|----------| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | U-SECTION | N SIGN POST (SC T-138) | <u></u> | | TYPE | P | | | "A" DIMENSION | in. | | | "B" DIMENSION | in. | | | "C" DIMENSION | in. | | | LENGTH | in. | | | WEIGHT_ | g | | | WEIGHT_ | LBS/FT | | | AVERAGE HOLE DIAMETER | in. | | | AVERAGE DISTENCE BETWEEN HOLES | in. | | | ZINC COATING (AASHTO M-111) | OZ/SQFT | | | VISUAL INSPECTION OF COATING | | | | This sample of P U-section sign p | ost | | | NOTES | | | | СОРУ ТО | СОРҮ ТО | | | COPY TO | COPY TO | | | COPY TO | COPY TO | | | SCT-138
Rev. 8/06 | M ∩ F | FLETCHER | Rev. 8/06 ### TEST REPORT STRUCTURAL STEEL FASTENERS (SC STANDARD 709) LABORATORY NO. COLUMBIA, SC M. O. FLETCHER MATERIALS AND RESEARCH ENGINEER PIN FILE NO. PROJECT NO. SAMPLE OF SUBMITTED BY DATE SAMPLED **ADDRESS IDENTIFICATION MARKS** TO BE USED IN SAMPLE TAKEN FROM DATE RECEIVED SAMPLED BY DATE TESTED QUANTITY REPRESENTED **TESTED BY** SUPPLY SOURCE ADDRESS **BOLT (AASHTO M-164 & M-253)** MANUFACTURER **HEAT NUMBER** PHYSICAL MEASUREMENTS **LOT NUMBER** HARDNESS (ROCKWELL "C") **NUT (AASHTO M-291 & M-292) MANUFACTURER HEAT NUMBER** PHYSICAL MEASUREMENTS LOT NUMBER HARDNESS (ROCKWELL "C") FLAT WASHERS (AASHTO M-293) MANUFACTURER PHYSICAL MEASUREMENTS **HEAT NUMBER** LOT NUMBER HARDNESS (ROCKWELL "C") **DIRECT TENSION INDICATOR (ASTM F-959) MANUFACTURER HEAT NUMBER** PHYSICAL MEASUREMENTS LOT NUMBER STRENGTH TEST kips **Bolt, Nut, and Washer Assembly Rotational Capacity Test** TENSION AT REQUIRED TURN PHYSICAL APPEARANCE kips TORQUE AT REQUIRED TURN ft/lb LUBRICATION This sample of structural steel bolt
assemblies NOTES COPY TO COPY TO COPY TO COPY TO COPY TO COPY TO SCSTD70906 TEST REPORT WIRE FABRIC (AASHTO M-55) LABORATORY NO. COLUMBIA, SC M. O. FLETCHER MATERIALS AND RESEARCH ENGINEER PIN FILE NO. PROJECT NO. SAMPLE OF SUBMITTED BY DATE SAMPLED ADDRESS **IDENTIFICATION MARKS** TO BE USED IN SAMPLE TAKEN FROM DATE RECEIVED SAMPLED BY DATE TESTED QUANTITY REPRESENTED TESTED BY SUPPLY SOURCE **ADDRESS** | STEEL WIRE FOR CONCRETE REINFORCEMENT (AASHTO T-244) | | | | |--|-----------------------|------------------|-----| | | HORIZONTAL WIRE | VERTICAL WIRE | | | 1 ST DIAMETER | ₹ | | IN. | | GAGE | <u> </u> | | | | REDUCTION IN AREA | A | | % | | | MECHANICAL TESTING OF | STEEL PRODUCTS | | | ULTIMATE STRESS | 3 | | psi | | | | | | | This sample of wire fabric | | | | | NOTES | | | | | CODY TO | 0 | ODV TO | | | COPY TO COPY TO | | OPY TO
OPY TO | | | COPY TO | | OPY TO | | | AASHTOM55
Rev. 8/06 | | | | #### TEST REPORT WOVEN WIRE FENCING (SC STANDARD 806) LABORATORY NO. COLUMBIA, SC M. O. FLETCHER MATERIALS AND RESEARCH ENGINEER | FILE NO. | PROJECT NO. | PIN | |---|--|-------------| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | FE | ENCING WOVEN WIRE | | | NUMBER OF HORIZONTAL WII | RES | | | HEI | GHT | INCHES | | SPACING OF STAY WII | RES | INCHES | | GAGE OF TOP AND BOTTOM WII | RES | GAGE | | GAGE OF HORIZONTAL AND STAY WII | RES | GAGE | | * COAT | ING | OZ./SQ. FT. | | DESIGN NUMI | BER | | | CLASSIFICAT | TION | | | TENSION OF TOP OR BOTTOM W | /IRE | LBF | | TENSION OF LINE WIRE (AVERAGE O | PF 3) | LBF | | * AASHTO T-65 | OR AASHTO T-213 AS APPLICA | ABLE. | | Γ | | | | This sample of woven wire fend | cing | | | NOTES | | | | COPY TO | COPY TO | | | СОРҮ ТО | COPY TO | | | COPY TO | СОРҮ ТО | | | AASHTOM279
Rev. 8/06 | | | #### TEST REPORT BARBED WIRE FENCE (SC STANDARD 806) | FILE NO. | PROJECT NO. | PIN | |---|--|-----------------------------| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | BAR | BED WIRE (AASHTO M-280) | | | GAGE OF WIRE | GAGE | | | GAGE OF BARBS | GAGE | | | SPACING OF BARBS | INCHES | | | NUMBER OF BARBS | | | | * COATING | OZ./SQ. FT | <u>.</u> | | * AASHTO T-69 | 5 OR AASHTO T-213 AS APPLICA | ABLE. | | This sample of barbed | wire fencing | | | COPY TO_ | COPY TO | | | СОРУ ТО | СОРҮ ТО | | | СОРУ ТО | COPY TO | | | AASHTOM280 | | | | Rev. 8/06 | | M. O. FLETCHER | | | MATE | RIALS AND RESEARCH ENGINEER | #### TEST REPORT CHAIN-LINK FENCING (SC STANDARD 806) LABORATORY NO. COLUMBIA, SC MATERIALS AND RESEARCH ENGINEER | FILE NO. | PROJECT NO. | PIN | |---|--|-------------------| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | | | | | | CHAIN-LINK FENCING | | | CHAIN-LINK FABRIC GAGE | | | | SIZE OF MESH | | | | HEIGHT | | | | TYPE OF COATING | | | | * COATING | oz/sqft | | | * AASHTO T-65 OR AASHTO T-21 | 3 AS APPLICABLE FOR ZINC OR A | ALUMINUM COATING. | | | | | | This sample of chain link | fencing | | | NOTES | | | | СОРУ ТО | СОРҮ ТО | | | СОРУ ТО | СОРҮ ТО | | | COPY TO | COPY TO | | | AASHTOM181
Rev. 8/06 | | M. O. FLETCHER | ### TEST REPORT MECHANICAL COUPLER (ASTM A-706 AND SC STANDARD 703) LABORATORY NO. COLUMBIA, SC M. O. FLETCHER MATERIALS AND RESEARCH ENGINEER | FILE NO. | PROJEC [*] | T NO. | PIN | | |---|----------------------------|---|----------|--| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | | SUBMITTED B
ADDRESS
TO BE USED I
DATE RECEIV
DATE TESTED
TESTED BY | N
'ED | | | | MECHANICAL COUP | LER (ASTM | A-370) | | | | BAR NO. (AS SUBMITTED) | | | | | BAR M | /-
IARKSSOURCE – BAR NO | | | | | | -
AR MARKSTYPE - GRADE | | | | | TENSIL | E STRENGTH (ASTM A 370) | | | | | | | | | | | This sample | of mechanical coupler | | | | | NOTES | | | | | | | | | | | | COPY TO | | COPY TO | | | | COPY TO | <u> </u> | COPY TO | | | | SCSS703-05
Rev. 8/06 | | | | | #### TEST REPORT GUARDRAIL HARDWARE (AASHTO M-232) LABORATORY NO. | | (| COLUMBIA, SC | | |---|--|----------------------|-------------------------| | FILE NO. PROJEC | CT NO. | | PIN | | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | | GUARDRAIL HARI | DWARE (SC-T-137) | | | | MATERIAL TESTED | DIMENSIONS | WEIGHT OF
COATING | MEETS
SPECIFICATIONS | | 1 | | | | | 2 | | | | | 3 | | | | | 4 | | | | | 5 | | | - | | 6 | _ | | | | 7 | | | | | 8 | _ | | | | 9 | _ | | | | 10 | _ | | | | 11 | | | | | 12 | | | | | 14 | _ | | | | 15 | - | | | | 16 | _ | | | | 17 | _ | | | | 18 | _ | | - | | 19 | - | | | | 20 | _ | | | | | | | | | This sample of guardrail hardware NOTES | | | | | СОРУ ТО | СОРУ ТО | | | | COPY TO | COPY TO | | | | сору то | СОРҮ ТО | | | | SCSTDDR805 | | | | Rev. 8/06 M. O. FLETCHER MATERIALS AND RESEARCH ENGINEER ### TEST REPORT DIESEL FUEL (ASTM D-975 AND SC-T-105) LABORATORY NO. | FILE NO. | PROJECT NO. | PIN | |-----------------------|--------------------------|---------------------------------| | SAMPLE OF | SUBMITTED BY | | | DATE SAMPLED | ADDRESS | | | IDENTIFICATION MARKS | TO BE USED IN | | | SAMPLE TAKEN FROM | DATE RECEIVED | D | | SAMPLED BY | DATE TESTED | | | QUANTITY REPRESENTED | TESTED BY | | | SUPPLY SOURCE ADDRESS | | | | ADDITESS | | | | | | | | | DIESEL FUEL (ASTM D-975) | | | | | | | | Flash Point | °F | This samp | ole of diesel fuel | | | NOTES | | | | | | | | COPY TO | СОРУ ТО | | | СОРҮ ТО | СОРҮ ТО | | | COPY TO | COPY TO | | | ASTMD975 | | | | Rev. 8/06 | | M. O. FLETCHER | | | | MATERIALS AND RESEARCH ENGINEER | #### TEST REPORT HYDRATED LIME (AASHTO M-303) LABORATORY NO. MATERIALS AND RESEARCH ENGINEER | FILE NO. | PROJECT NO. | PIN | |---|--|------------------| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | | CHEMICAL LIMITS | | | ТС | OTAL ACTIVE LIME CONTENT, BY MASS | % | | UNHYDRATED LII | ME CONTENT, PERCENT BY MASS CaO |
% | | "FREE WATE | ER" CONTENT, PERCENT BY MASS H2O | % | | | PHYSICAL REQUIREMENTS | | | RESIDUE R | RESIDUE RETAINED ON A NO. 30 SIEVE, BY MASS | | | RESIDUE RE | RESIDUE RETAINED ON A NO. 200 SIEVE, BY MASS | | | | | | | NOTES | mple of hydrated lime | | | СОРҮ ТО | COPY TO | | | СОРҮ ТО | COPY TO COPY TO | | | СОРҮ ТО | COPY TO | _ | | AASHTOT219
Rev. 8/06 | | M. O. FLETCHER | #### TEST REPORT ROAD SALT (ASTM D-632) LABORATORY NO. COLUMBIA, SC | FILE NO. | PROJECT N | NO. | PIN | |---|-------------------------|--|------------------| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | | ROAD SALT | (ASTM D-632) | | | | PASSING 1/2" | | % | | | PASSING 3/8" | |
% | | | PASSING NO. 4 | |
% | | | PASSING NO. 8 | |
% | | | PASSING NO. 30 | | | | | TOTAL CHLORIDES | | <u> </u> | | | | | | | TI | nis sample of road salt | | | | NOTES | | | | | СОРУ ТО | | СОРҮ ТО | | | СОРҮ ТО | | СОРҮ ТО | | | СОРУ ТО | | СОРҮ ТО | | | ASTMD632
Rev. 8/06 | | | M. O. FLETCHER | ## TEST REPORT PVC SOLID WALLED PIPE (AASHTO M-278 AND ASTM D-1785) LABORATORY NO. MATERIALS AND RESEARCH ENGINEER | FILE NO. | PROJECT NO. | PIN | |---|--|----------------| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | BVC SOLID WAL | LLED PIPE (AASHTO M-278 AND ASTM D-1 | 795) | | PVC SOLID WAL | LED PIPE (AASH TO M-276 AND ASTM D-1 | 1763) | | INSIDE DIA | AMETERmm | | | AVERAGE OUTSIDE DIA | AMETERmm | | | AVERAGE MINIMAL WALL THIC | CKNESSmm | | | PIPE FLAT | TENING | | | | | | | This sample of solid walle | ed
pvc pipe | | | NOTES | | | | | | | | СОРҮ ТО | СОРУ ТО | | | СОРУ ТО | COPY TO | | | СОРҮ ТО | COPY TO | | | AASHT-M278
Rev. 8/06 | 1 | M. O. FLETCHER | # TEST REPORT PERFORATED CORRUGATED POLYETHYLENE PIPE (AASHTO M-252) LABORATORY NO. COLUMBIA, SC | FILE NO. | | PROJECT NO. | PIN | |---|--|--|----------------------| | SAMPLE OF
DATE SAMPL
IDENTIFICAT
SAMPLE TAK
SAMPLED BY
QUANTITY R
SUPPLY SOU
ADDRESS | TION MARKS
KEN FROM
Y
PEPRESENTED | SUBMITTED BY
ADDRESS
TO BE USED IN
DATE RECEIVE
DATE TESTED
TESTED BY |) | | | PERFORATED CORRUGA | ATED POLYETHYLENE DRAINAGE | PIPF (AASHTO M-252) | | | TENIONATED CONNOC | DIMENSIONS | THE CHASTILO IN 252) | | | INSIDE DIAMETER | | mm | | | SHELL THICKNESS | | mm | | | SLOT LENGTH | | mm | | | SLOT WIDTH | | mm | | | SLOT AREA | | mm | | | STI | FFNESS AT 5% DEFLECTION | · · · | | | PSI | N/M/MM | | | | | | | | | This sample of perforated corru | gated pipe | | | NOTES | | | | | | | | | | COPY TO | | COPY TO | | | COPY TO | | COPY TO | | | COPY TO | | COPY TO | | AASHTOM252 Rev. 8/06 M. O. FLETCHER ## TEST REPORT CORRUGATED POLYETHYLENE PIPE (AASHTO M-252) LABORATORY NO. COLUMBIA, SC M. O. FLETCHER MATERIALS AND RESEARCH ENGINEER | FILE NO. | | PROJECT NO. | PIN | |---|------------------------------------|--|------------------------| | SAMPLE OF
DATE SAMPLE
IDENTIFICATION
SAMPLE TAKE
SAMPLED BY
QUANTITY REI
SUPPLY SOUR
ADDRESS | ON MARKS
N FROM
PRESENTED | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | | SOLID WALLED CORRUGATE | D POLYETHYLENE DRAINA | GE PIPE (AASHTO M-252) | | - | INSIDE DIAMETER
SHELL THICKNESS | t | mm
mm | | - | STIF | FNESS AT 5% DEFLECTION | | | | PSI | N/M/MM | | | | | | | | | This sample of corrug | ated pipe | | | NOTES | | | | | COPY TO
COPY TO | | COPY TO COPY TO COPY TO | | | AASHT-M252
Rev. 8/06 | | | | ## TEST REPORT PERFORATED PVC PIPE (AASHTO M-278 AND ASTM D-1785) LABORATORY NO. COLUMBIA, SC | FILE NO. | PROJECT NO. | PIN | |---|---|----------------| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | SUBMITTED E
ADDRESS
TO BE USED I
DATE RECEIV
DATE TESTED
TESTED BY | IN
/ED | | 210 2222222 | · / · · · · · · · · · · · · · · · · · · | | | PVC PERFORATED PIPE | : (AASHIO M-278 ANL | D ASTM D-1785) | | INSIDE DIAMETER | | mm | | AVERAGE OUTSIDE DIAMETER | ·
 | mm | | AVERAGE WALL THICKNESS | | mm | | DIAMETER OF PERFORATION | | mm | | ROWS OF PERFORATION | | | | HEIGHT OF CENTERLINE OF PERFORATIONS | | mm | | LENGTH OF CENTERLINE OF PERFORATIONS | | mm | | PIPE FLATTENING | | _ | | | | | | This sample of perforated p | vc pipe | | | NOTES | | | | СОРУ ТО | COPY TO | | | сору то | COPY TO | | | СОРҮ ТО | СОРУ ТО | | | AASHTO278 | | | | Rev. 8/06 | | | | | | M. O. FLETCHER | #### TEST REPORT 4" X 4" SOIL CEMENT PILLS LABORATORY NO. M. O. FLETCHER MATERIALS AND RESEARCH ENGINEER | FILE NO. | PROJECT NO. | PIN | |---|--|-------| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | 4" | X 4" SOIL CEMENT PILLS | | | SPECIMEN NUMB | SER 1 | 2 | | LO | | | | COMPRESSIVE STRENGTH, | psi | | | AGE AT BRE | EAK DAYS | 3 | | | | | | This sample of S | Soil Cement Pills is for information | only. | | | | | | СОРУ ТО | COPY TO | | | COPY TO | COPY TO | | | COPY TO | COPY TO | | | Pills4X4
Rev. 8/06 | | | ### TEST REPORT UNCONFINED COMPRESSIVE STRENGTH OF ROCK CORES LABORATORY NO. MATERIALS AND RESEARCH ENGINEER | FILE NO. | PROJE | CT NO. | PIN | |--|------------------------------|--|----------------| | SAMPLE OF DATE SAMPLED IDENTIFICATION MAF SAMPLE TAKEN FRO SAMPLED BY QUANTITY REPRESE SUPPLY SOURCE ADDRESS | M | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | | ROCK CO | DRES (SC-T-39) | | | _ | SPECIMEN NUMBER | | | | | LOAD (lbs) | | | | | LOAD (kN) | | | | | COMPRESSIVE STRENGTH (psi) | | | | | COMPRESSIVE STRENGTH (kN/m²) | | | | | UNIT WEIGHT (lb/ft³) | | | | | DENSITY (kg/m³) | | | | | | | | | | This sample of rock c | ores is for informatio | n only. | | СОРУ ТО | | СОРҮ ТО | | | СОРҮ ТО | | СОРҮ ТО | | | СОРҮ ТО | | СОРҮ ТО | | | SCT39
Rev. 8/06 | | | M. O. FLETCHER | #### TEST REPORT MSE BACKFILL-REINFORCED SOIL SLOPE LABORATORY NO. COLUMBIA, SC M. O. FLETCHER MATERIALS AND RESEARCH ENGINEER | FILE NO. | PROJECT NO. | PIN | |-------------------------|--|-----------| | SAMPLE OF | SUBMITTED BY | | | DATE SAMPLED | ADDRESS | | | IDENTIFICATION MARKS | TO BE USED IN | | | SAMPLE TAKEN FROM | DATE RECEIVED | | | SAMPLED BY | DATE TESTED | | | QUANTITY REPRESENTED | TESTED BY | | | SUPPLY SOURCE | | | | ADDRESS | | | | MECHANIC | CALLY STABILIZED EARTH RETAINING WALL B. | ACKFILL | | S | IEVE ANALYSIS OF FINE AGGREGATES (AASHTO T-27) | | | | MATERIAL PASSING 1 1/2" | % | | | MATERIAL PASSING 3/4" | | | | | | | | MATERIAL PASSING NO. 40 | | | | MATERIAL PASSING NO. 100 | <u>~</u> | | | MATERIAL PASSING NO. 200 | <u>~~</u> | | DETERN | /INATION OF pH OF SOIL (AASHTO T-289) | | | DETERMINATION OF SO | OIL COLOR | | | | | | | | | | | This sample o | of MSE Backfill | | | NOTES | | | | СОРУ ТО | COPY TO | | | СОРҮ ТО | СОРУ ТО | | | СОРУ ТО | СОРҮ ТО | | | SCSTD713-2
Rev. 8/06 | | | #### TEST REPORT SOIL DETERMINING pH OF SOIL LABORATORY NO. M. O. FLETCHER MATERIALS AND RESEARCH ENGINEER | FILE NO. | PROJECT NO. | PIN | |---|--|----------------| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | DETERMINING R | pH OF SOIL FOR USE IN CORROSION TESTING | (AASHTO T-289) | | DETERMINATION OF S | pH | | | | | | | This sample NOTES | | | | СОРҮ ТО | СОРУ ТО | | | 0.001/.70 | | | | COPY TO | COPY TO | | | AASHTOT289
Rev. 8/06 | | | FILE NO. #### TEST REPORT SAND CLAY BASE (SC STANDARD 303) PROJECT NO. LABORATORY NO. COLUMBIA, SC PIN | SAMPLE OF | | SUBMITTED BY | | | |-----------------------|-----------------------------|------------------|------------------------------|---| | DATE SAMPLED | | ADDRESS | | | | IDENTIFICATION MARKS | | TO BE USED IN | | | | SAMPLE TAKEN FROM | | DATE RECEIVED | | | | SAMPLED BY | | DATE TESTED | | | | QUANTITY REPRESENTE | D | TESTED BY | | | | SUPPLY SOURCE | | | | | | ADDRESS | | | | | | | | | | | | | MECHANICAL ANALYSIS OF S | OILS BY ELUTRIA | ΓΙΟΝ (SC T-34) | | | | PASSING 1 1/2" | | % | | | | SAND ABOVE NO. 60 | | % | | | | SILT _ | | % | | | | CLAY (BY ELUTRIATION) | | % | | | | DETERMINATION | N OF SOIL COLOR | | | | | | | | | | | LIQUID LIMIT AN | ID PLASTIC INDEX | _ | | | | LIQUID LIMIT (AASHTO T-89) | | | | | | PLASTIC INDEX (AASHTO T-90) | | <u> </u> | | | | | | | | | This sa | mple of Sand Clay | | | _ | | NOTES | | | | _ | | СОРУ ТО | | СОРУ ТО | | | | СОРҮ ТО | | СОРҮ ТО | | | | СОРҮ ТО | | СОРҮ ТО | • | _ | | SCSTD303
Rev. 8/06 | | | M. O. FLETCHER | | | | | MAT | ERIALS AND RESEARCH ENGINEER | | | | | | | | ### TEST REPORT ASPHALT SAND ELUTRIATION (SC T-34) LABORATORY NO. COLUMBIA, SC M. O. FLETCHER MATERIALS AND RESEARCH ENGINEER | FILE NO. | PROJEC | CT NO. | | PIN | |---|-----------------------------|--|------------|---------| | SAMPLE OF DATE SAMPLED IDENTIFICATION N SAMPLE TAKEN FI SAMPLED BY QUANTITY REPRE SUPPLY SOURCE ADDRESS | ROM | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | | | EL LITOLATIC | NN (00 T 04) | | | | | ELUTRIATIC | ON (SC T-34) | | <u></u> | | | TOTAL SAND | | <u> </u> % | | | | SILT _ | | <u></u> % | | | | CLAY (BY ELUTRIATION) | | <u></u> % | | | | DETERMINATION OF SOIL COLOR | | | | | | | | | | | | This sample of asphalt sand | | | _ | | NOTES | | | | | | СОРҮ ТО | | СОРҮ ТО | | | | СОРҮ ТО | | СОРҮ ТО | | | | COPY TO | | СОРҮ ТО | | | | SC-T-34
Rev. 8/06 | | | | | #### TEST REPORT SOIL CLASSIFICATION LABORATORY NO. COLUMBIA, SC | SUBMITTED BY ADDRESS | | |-------------------------------|--| | ADDRESS | | | ABBITEGO | | | TO BE USED IN | | | DATE RECEIVED | | | DATE TESTED | | | TESTED BY | | | | | | | | | MATERIAL LINDER NO |) 10· (SC T-34) | | | | | | 20% | | | | | PASSING NO. 40 RET. NO. | 60 % | | SAND ABOVE NO. | 60% | | PASSING NO.
60 RET. NO. 1 | 100% | | PASSING NO. 100 RET. NO. 2 | 200% | | TOTAL SA | ND % | | | ILT % | | CLAY (BY ELUTRIATIO | DN) % | | - | | | | | | AASHTO CLASSIFICATION (M-145) | | | | | | | | | 200172 | | | | | | | | | COPY TO | | | | TOLLED | | | | | | DATE RECEIVED DATE TESTED TESTED BY MATERIAL UNDER NO RETAINED NO. PASSING NO. 20 RET. NO. PASSING NO. 40 RET. NO. SAND ABOVE NO. PASSING NO. 60 RET. NO. PASSING NO. 100 RET. NO. 2 TOTAL SA S CLAY (BY ELUTRIATIO | #### TEST REPORT SOIL CLASSIFICATION - MOISTURE DENSITY LABORATORY NO. COLUMBIA, SC | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS SAMPLE AS A WHOLE: (SC T-34) PASSING 2 1/2" % PASSING 1 1/2" % PASSING 3/4" % PASSING 3/8" % PASSING NO. 4 % PASSING NO. 10 % SILT % CLAY % LIQUID LIMIT AND PLASTIC INDEX LIQUID LIMIT (AASHTO T-90) DETERMINATION OF SOIL COLOR | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY COMMENTS MATERIAL UNDER NO. 10: RETAINED NO. 20 PASSING NO. 20 RET. NO. 40 PASSING NO. 40 RET. NO. 60 SAND ABOVE NO. 60 PASSING NO. 60 RET. NO. 100 PASSING NO. 100 RET. NO. 200 | (SC T-34)
%
%
%
%
% | |---|--|------------------------------------| | IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS SAMPLE AS A WHOLE: (SC T-34) PASSING 2 1/2" % PASSING 1 1/2" % PASSING 3/4" % PASSING 3/8" % PASSING 3/8" % PASSING NO. 4 % PASSING NO. 10 % SILT % CLAY % LIQUID LIMIT AND PLASTIC INDEX LIQUID LIMIT (AASHTO T-89) PLASTIC INDEX (AASHTO T-90) | TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY COMMENTS MATERIAL UNDER NO. 10: RETAINED NO. 20 PASSING NO. 20 RET. NO. 40 PASSING NO. 40 RET. NO. 60 SAND ABOVE NO. 60 PASSING NO. 60 RET. NO. 100 | %
%
%
% | | SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS SAMPLE AS A WHOLE: (SC T-34) PASSING 2 1/2" % PASSING 1 1/2" % PASSING 3/4" % PASSING 3/8" % PASSING NO. 4 % PASSING NO. 10 % SILT % CLAY % LIQUID LIMIT AND PLASTIC INDEX LIQUID LIMIT (AASHTO T-89) PLASTIC INDEX (AASHTO T-90) | DATE RECEIVED DATE TESTED TESTED BY COMMENTS MATERIAL UNDER NO. 10: RETAINED NO. 20 PASSING NO. 20 RET. NO. 40 PASSING NO. 40 RET. NO. 60 SAND ABOVE NO. 60 PASSING NO. 60 RET. NO. 100 | %
%
%
% | | SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS SAMPLE AS A WHOLE: (SC T-34) PASSING 2 1/2" % PASSING 1 1/2" % PASSING 3/4" % PASSING 3/8" % PASSING NO. 4 % PASSING NO. 10 % SILT % CLAY % LIQUID LIMIT AND PLASTIC INDEX LIQUID LIMIT (AASHTO T-89) PLASTIC INDEX (AASHTO T-90) | DATE TESTED TESTED BY COMMENTS MATERIAL UNDER NO. 10: RETAINED NO. 20 PASSING NO. 20 RET. NO. 40 PASSING NO. 40 RET. NO. 60 SAND ABOVE NO. 60 PASSING NO. 60 RET. NO. 100 | %
%
%
% | | QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS SAMPLE AS A WHOLE: (SC T-34) PASSING 2 1/2" % PASSING 1 1/2" % PASSING 3/4" % PASSING 3/8" % PASSING NO. 4 % PASSING NO. 10 % SILT % CLAY % LIQUID LIMIT AND PLASTIC INDEX LIQUID LIMIT (AASHTO T-89) PLASTIC INDEX (AASHTO T-90) | MATERIAL UNDER NO. 10: RETAINED NO. 20 PASSING NO. 20 RET. NO. 40 PASSING NO. 40 RET. NO. 60 SAND ABOVE NO. 60 PASSING NO. 60 RET. NO. 100 | %
%
%
% | | SUPPLY SOURCE ADDRESS SAMPLE AS A WHOLE: (SC T-34) PASSING 2 1/2" | MATERIAL UNDER NO. 10: RETAINED NO. 20 PASSING NO. 20 RET. NO. 40 PASSING NO. 40 RET. NO. 60 SAND ABOVE NO. 60 PASSING NO. 60 RET. NO. 100 | %
%
%
% | | ### ADDRESS SAMPLE AS A WHOLE: (SC T-34) | MATERIAL UNDER NO. 10: RETAINED NO. 20 PASSING NO. 20 RET. NO. 40 PASSING NO. 40 RET. NO. 60 SAND ABOVE NO. 60 PASSING NO. 60 RET. NO. 100 | %
%
%
% | | SAMPLE AS A WHOLE: (SC T-34) PASSING 2 1/2" % PASSING 1 1/2" % PASSING 3/4" % PASSING 3/8" % PASSING NO. 4 % PASSING NO. 10 % SILT % CLAY % LIQUID LIMIT AND PLASTIC INDEX LIQUID LIMIT (AASHTO T-89) PLASTIC INDEX (AASHTO T-90) | RETAINED NO. 20 PASSING NO. 20 RET. NO. 40 PASSING NO. 40 RET. NO. 60 SAND ABOVE NO. 60 PASSING NO. 60 RET. NO. 100 | %
%
%
% | | PASSING 2 1/2" | RETAINED NO. 20 PASSING NO. 20 RET. NO. 40 PASSING NO. 40 RET. NO. 60 SAND ABOVE NO. 60 PASSING NO. 60 RET. NO. 100 | %
%
%
% | | PASSING 2 1/2" | RETAINED NO. 20 PASSING NO. 20 RET. NO. 40 PASSING NO. 40 RET. NO. 60 SAND ABOVE NO. 60 PASSING NO. 60 RET. NO. 100 | %
%
%
% | | PASSING 2 1/2" | PASSING NO. 20 RET. NO. 40 PASSING NO. 40 RET. NO. 60 SAND ABOVE NO. 60 PASSING NO. 60 RET. NO. 100 | %
%
% | | PASSING 1 1/2" | PASSING NO. 40 RET. NO. 60 SAND ABOVE NO. 60 PASSING NO. 60 RET. NO. 100 | %
% | | PASSING 3/4" | SAND ABOVE NO. 60 PASSING NO. 60 RET. NO. 100 | % | | PASSING 3/8" % PASSING NO. 4 % PASSING NO. 10 % SILT % CLAY % LIQUID LIMIT AND PLASTIC INDEX LIQUID LIMIT (AASHTO T-89) PLASTIC INDEX (AASHTO T-90) | PASSING NO. 60 RET. NO. 100 | | | PASSING NO. 4 % PASSING NO. 10 % SILT % CLAY % LIQUID LIMIT AND PLASTIC INDEX LIQUID LIMIT (AASHTO T-89) PLASTIC INDEX (AASHTO T-90) | | % | | PASSING NO. 10 % SILT % CLAY % LIQUID LIMIT AND PLASTIC INDEX LIQUID LIMIT (AASHTO T-89) PLASTIC INDEX (AASHTO T-90) | DASSING NO 100 DET NO 200 | | | SILT % CLAY % LIQUID LIMIT AND PLASTIC INDEX LIQUID LIMIT (AASHTO T-89) PLASTIC INDEX (AASHTO T-90) | FASSING NO. 100 NET. NO. 200 | % | | CLAY % LIQUID LIMIT AND PLASTIC INDEX LIQUID LIMIT (AASHTO T-89) PLASTIC INDEX (AASHTO T-90) | TOTAL SAND | % | | LIQUID LIMIT AND PLASTIC INDEX LIQUID LIMIT (AASHTO T-89) PLASTIC INDEX (AASHTO T-90) | SILT | % | | LIQUID LIMIT (AASHTO T-89) PLASTIC INDEX (AASHTO T-90) | CLAY (BY ELUTRIATION) | % | | PLASTIC INDEX (AASHTO T-90) | CLASSIFICATION | | | | | | | DETERMINATION OF SOIL COLOR | AASHTO CLASSIFICATION (M-145) | | | | | | | MOISTURE-DENSITY | (RELATIONSHIP (AASHTO T-99) | | | OPTIMUM MOISTURE CONTENT | MAXIMUM DRY DENSITY, PCF | <u></u> % | | <u></u> | | | | NOTES This sample | is for information only. | | | COPY TO | COPY TO | | | COPY TO | COPY TO | | | COPY TO | COPY TO | | | M145-T99 Rev. 8/06 | M. O. FLETCHER | | ### TEST REPORT SOIL LIQUID LIMIT AND PLASTIC INDEX LABORATORY NO. COLUMBIA, SC | SAMPLE OF DATE SAMPLED ADDRESS IDENTIFICATION MARKS TO BE USED IN DATE RECEIVED SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS SUBMITTED BY ADDRESS | | |--|---| | DETERMINING THE LIQUID LIMIT OF SOILS (AASHTO T-89) | | | LIQUID LIMIT | | | DETERMINING THE PLASTIC LIMIT AND PLASTICITY INDEX OF SOILS (AASHTO T-90) | | | PLASTIC INDEX | | | DETERMINATION OF SOIL COLOR | | | | | | This sample | | | NOTES | | | COPY TO COPY TO | | | COPY TO COPY TO COPY TO COPY TO | | | AASHTOT89 | | | M. O. FLETCHER MATERIALS AND RESEARCH ENGINEER | _ | TEST REPORT SOIL DENSITY (AASHTO T-99) LABORATORY NO. COLUMBIA, SC | FILE NO. | PROJECT NO. | PIN | |---|--|--| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | | | | | <u>MO</u> | ISTURE-DENSITY RELATIONSHIP (AASHTO T-99) | | | OPTIMUM MOISTURE CONTENT_ | % MAXIMUM DRY | DENSITY pcf | | | | | | ТІ | his sample of is for information only. | | | NOTES | | | | | | | | COPY TO | | | | COPY TO | COPY TO | | | COPY TO AASHTOT99 | COPY TO | | | Rev. 8/06 | | M O FLETCHED | | |
MATER | M. O. FLETCHER IALS AND RESEARCH ENGINEER | ### TEST REPORT SOIL CLASSIFICATION WITH DENSITY AND INORGANIC IGNITION LOSS LABORATORY NO. COLUMBIA, SC | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS SAMPLE AS A WHOLE: (SC T-34) PASSING 2 1/2" PASSING 1 1/2" PASSING 3/4" SUBMITTED BY ADDRESS SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY COMMENTS MATERIAL UNDER NO. 10: (SC T-34) RETAINED NO. 20 PASSING NO. 20 RET. NO. 40 PASSING NO. 40 RET. NO. 60 SAND ABOVE NO. 60 | | |---|---| | DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS SAMPLE AS A WHOLE: (SC T-34) PASSING 2 1/2" PASSING 1 1/2" ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY COMMENTS MATERIAL UNDER NO. 10: (SC T-34) RETAINED NO. 20 PASSING NO. 20 RET. NO. 40 PASSING NO. 40 RET. NO. 60 | | | SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS SAMPLE AS A WHOLE: (SC T-34) PASSING 2 1/2" PASSING 1 1/2" Material under No. 10: (SC T-34) RETAINED NO. 20 PASSING No. 20 RET. No. 40 PASSING No. 40 RET. No. 60 | | | SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS SAMPLE AS A WHOLE: (SC T-34) PASSING 2 1/2" PASSING
1 1/2" Material under No. 10: (SC T-34) RETAINED NO. 20 PASSING No. 20 RET. No. 40 PASSING No. 40 RET. No. 60 | | | SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS SAMPLE AS A WHOLE: (SC T-34) PASSING 2 1/2" PASSING 1 1/2" MATERIAL UNDER NO. 10: (SC T-34) RETAINED NO. 20 PASSING NO. 20 RET. NO. 40 PASSING NO. 40 RET. NO. 60 | | | QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS SAMPLE AS A WHOLE: (SC T-34) PASSING 2 1/2" PASSING 1 1/2" MATERIAL UNDER NO. 10: (SC T-34) RETAINED NO. 20 PASSING NO. 20 RET. NO. 40 PASSING NO. 40 RET. NO. 60 | | | SAMPLE AS A WHOLE: (SC T-34) MATERIAL UNDER NO. 10: (SC T-34) RETAINED NO. 20 PASSING 2 1/2" | | | SAMPLE AS A WHOLE: (SC T-34) PASSING 2 1/2" % PASSING NO. 20 RET. NO. 40 PASSING 1 1/2" % PASSING NO. 40 RET. NO. 60 | | | PASSING 2 1/2" | | | PASSING 2 1/2" | | | PASSING 2 1/2" | | | PASSING 1 1/2" % PASSING NO. 40 RET. NO. 60 | % | | | % | | | % | | | % | | PASSING 3/8" % PASSING NO. 60 RET. NO. 100 | % | | PASSING NO. 4 PASSING NO. 100 RET. NO. 200 | % | | PASSING NO. 10 % TOTAL SAND | % | | SILT % SILT | % | | CLAY % CLAY (BY ELUTRIATION) | % | | LIQUID LIMIT AND PLASTIC INDEX CLASSIFICATION OF SOILS (AASHTO M-145) | | | LIQUID LIMIT (AASHTO T-89) | | | PLASTIC INDEX (AASHTO T-90) CLASSIFICATION | | | DETERMINATION OF SOIL COLOR | | | MOISTURE-DENSITY RELATIONSHIP (AASHTO T-99) IGNITION LOSS OF INORGANIC SOILS (SC T-36) | | | OPTIMUM MOISTURE CONTENT | | | MAXIMUM DRY DENSITY PCF LOSS OF IGNITION % | | | This sample is for information only. | | | NOTES | | | COPY TO COPY TO | | | COPY TO COPY TO | | | COPY TO COPY TO | | | T99M145T36 Rev. 8/06 M. O. FLETCHER | | ### TEST REPORT SOIL CLASSIFICATION WITH DENSITY AND ORGANIC IGNITION LOSS LABORATORY NO. COLUMBIA, SC | FILE NO. | PROJECT NO. | PIN | |--|--|--------------------------| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED | | | QUANTITY REPRESENTED | TESTED BY | | | SUPPLY SOURCE | COMMENTS | | | ADDRESS | | | | | MATERIAL UNDER | R NO. 10: (SC T-34) | | SAMPLE AS A WHOLE: (SC T-34) | RETAINED | <u> </u> | | PASSING 2 1/2" % | PASSING NO. 20 RET | . NO. 40 % | | PASSING 1 1/2" % | PASSING NO. 40 RET | . NO. 60 % | | PASSING 3/4" % | SAND ABOVE | NO. 60 % | | PASSING 3/8" % | PASSING NO. 60 RET. | NO. 100 % | | PASSING NO. 4 % | PASSING NO. 100 RET. | NO. 200 % | | PASSING NO. 10 % | TOTA | L SAND % | | SILT % | | SILT % | | CLAY% | CLAY (BY ELUTR | IATION) % | | LIQUID LIMIT AND PLASTIC INDEX | CLASSIFICATION OF S | SOILS (AASHTO M-145) | | LIQUID LIMIT (AASHTO T-89) PLASTIC INDEX (AASHTO T-90) | CLASSIFICATION | I | | DETERMINATION OF SOIL COLOR | | | | MOISTURE-DENSITY RELATIONSHIP (AASHTO T- | 99)
% IGNITION LOSS OF ORGA | NIC SOILS (AASHTO T-267) | | MAXIMUM DRY DENSITY | PCF LOSS OF IGNITION | N% | | | | | | This sample NOTES | | | | СОРУ ТО | СОРҮ ТО | | | COPY TO | СОРҮ ТО | | | COPY TO | COPY TO | | | M145T99267
Rev. 8/06 | | FLETCHER | | | MATERIALS AND | RESEARCH ENGINEER | #### TEST REPORT SOIL CLASSIFICATION WITH INORGANIC IGNITION LOSS LABORATORY NO. COLUMBIA, SC | FILE NO. | PROJECT NO. | PIN | |--------------------------------|--|------------------------------| | SAMPLE OF | SUBMITTED BY | | | DATE SAMPLED | ADDRESS | | | IDENTIFICATION MARKS | TO BE USED IN | | | SAMPLE TAKEN FROM | DATE RECEIVED | | | SAMPLED BY | DATE TESTED | | | QUANTITY REPRESENTED | TESTED BY | | | SUPPLY SOURCE | COMMENTS | | | ADDRESS | | | | | MATERIALII | NDER NO. 10: (SC T-34) | | SAMPLE AS A WHOLE: (SC T-34) | | | | | | TAINED NO. 20 % | | PASSING 2 1/2" % | | 20 RET. NO. 40 % | | PASSING 1 1/2" % | PASSING NO. 4 | 40 RET. NO. 60 % | | PASSING 3/4" % | SAND | ABOVE NO. 60 % | | PASSING 3/8" % | PASSING NO. 60 | O RET. NO. 100 % | | PASSING NO. 4 % | PASSING NO. 100 |) RET. NO. 200 % | | PASSING NO. 10 % | | TOTAL SAND % | | SILT % | | SILT % | | CLAY % | CLAY (BY | ELUTRIATION) % | | LIQUID LIMIT AND PLASTIC INDEX | CLASSIFICATION OF SOILS (AASHTO M-145) | | | LIQUID LIMIT (AASHTO T-89) | | | | PLASTIC INDEX (AASHTO T-90) | CLASSIFICAT | ION | | DETERMINATION OF SOIL COLOR | IGNITION LOSS (| OF INORGANIC SOILS (SC T-36) | | | LOS | S OF IGNITION% | | | | | | This sample NOTES | | | | | CODY TO | | | COPY TO COPY TO | COPY TO COPY TO | | | COPY TO | COPY TO | | | M145-SCT36 | <u> </u> | | | Rev. 8/06 | | M O FLETCHER | ### TEST REPORT SOIL CLASSIFICATION WITH ORGANIC IGNITION LOSS LABORATORY NO. COLUMBIA, SC | FILE NO. | PROJECT NO. | PIN | |--|------------------|------------------------------| | SAMPLE OF | SUBMITTED BY | | | DATE SAMPLED | ADDRESS | | | IDENTIFICATION MARKS | TO BE USED IN | | | SAMPLE TAKEN FROM | DATE RECEIVED | | | SAMPLED BY | DATE TESTED | | | QUANTITY REPRESENTED | TESTED BY | | | SUPPLY SOURCE | COMMENTS | | | ADDRESS | | | | | MATERIAL II | NDED NO. 40, (SC T 24) | | SAMPLE AS A WHOLE: (SC T-34) | | NDER NO. 10: (SC T-34) | | | | TAINED NO. 20 % | | PASSING 2 1/2" % | | 20 RET. NO. 40 % | | PASSING 1 1/2" % | PASSING NO. 4 | 40 RET. NO. 60 % | | PASSING 3/4" % | SAND | ABOVE NO. 60 % | | PASSING 3/8" % | PASSING NO. 60 |) RET. NO. 100 % | | PASSING NO. 4 % | PASSING NO. 100 |) RET. NO. 200 % | | PASSING NO. 10 % | | TOTAL SAND % | | SILT % | | SILT % | | CLAY % | CLAY (BY | ELUTRIATION) % | | LIQUID LIMIT AND PLASTIC INDEX | CLASSIFICATIO | ON OF SOILS (AASHTO M-145) | | LIQUID LIMIT (AASHTO T-89) | | | | PLASTIC INDEX (AASHTO T-90) CLASSIFICATION | | CATION | | <u>DETERMINATION OF SOIL COLOR</u> | IGNITION LOSS OF | ORGANIC SOILS (AASHTO T-267) | | | LOSS | S OF IGNITION % | | This counts | | | | This sample NOTES | | | | COPY TO | COPY TO | | | COPY TO | COPY TO | | | COPY TO | COPY TO | | | M145-T267
Rev. 8/06 | | M. O. FLETCHER | #### TEST REPORT SOIL CLASSIFICATION - SOIL CEMENT (AASHTO M-145 - SC T-38) LABORATORY NO. COLUMBIA, SC | FILE NO. | PROJECT NO. | PIN | | |---|---|--|----------------| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY COMMENTS | | | | SAMPLE AS A WHOLE: (SC T-34) | MATER | IAL UNDER NO. 10: (SC T- | | | | | RETAINED NO. 20 | % | | PASSING 2 1/2" | | G NO. 20 RET. NO. 40 | <u></u> % | | PASSING 1 1/2" % | | G NO. 40 RET. NO. 60 | <u></u> % | | PASSING 3/4" % PASSING 3/8" | | SAND ABOVE NO. 60
NO. 60 RET. NO. 100 | <u> </u> | | PASSING 3/8" % PASSING NO. 4 | | NO. 100 RET. NO. 100 | %
% | | PASSING NO. 10 % | FASSING | TOTAL SAND | / _% | | SILT % | | SILT | | | CLAY % | CLA | AY (BY ELUTRIATION) | <u> </u> | | LIQUID LIMIT AND PLASTIC INDEX | CLASSIF | ICATION OF SOILS (AASHTO M- | <u>145)</u> | | LIQUID LIMIT (AASHTO T-89) | _ | | | | PLASTIC INDEX (AASHTO T-90) | _ CLASS | SIFICATION | | | DETERMINATION OF SOIL COLOR_ | | | | | MOISTURE-DE | NSITY RELATIONSHIP (AASHTO | <u>T-99)</u> | | | OPTIMUM MOISTURE CONTENT | % MAXIMUM | DRY DENSITY | PCF | | | SOIL CEMENT (SC T-38) | | | | SOIL CEMENT APPLICATION RATE | LBS | /SQ.YD., ATIN | ICHES. | | This can | mple is for information only. | | | | NOTES | inple is for illiormation only. | | | | COPY TO | СОРҮ ТО | | | | СОРҮ ТО | СОРУ ТО | | | | СОРУ ТО | СОРҮ ТО | | | | M145-SCT38 | | | | | Rev. 8/06 | | M. O. FLETCHER | | | | MAT | ERIALS AND RESEARCH ENGIN | IEER | #### TEST REPORT COQUINA SHELL BASE LABORATORY NO. COLUMBIA, SC | FILE NO. | PROJECT NO. | PIN | | |---|---|---------------------|--| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS | SUBMITTED BY ADDRESS TO BE USED IN | | | | SAMPLE TAKEN FROM | DATE RECEIVED | | | | SAMPLED BY | DATE TESTED | | | | QUANTITY REPRESENTED | TESTED BY | | | | SUPPLY SOURCE | | | | | ADDRESS | | | | | | | | | | SIEVE A | ANALYSIS OF FINE AND COARSE AGGREGATES (AASHTO T | | | | | PASSING 3 1/2" SIEVE | <u></u> % | | | MATERIALS FINER THAN | 175-μM (NO. 200) SIEVE IN MINERAL AGGREGATES BY WAS | SHING (AASHTO T-11) | | | MATER | RIAL FINER THAN NO. 200 SIEVE BY WASHING | % | | | | DETERMINING THE LIQUID LIMIT OF SOILS (AASHTO T-89) AND | | | | DETERMINING | THE PLASTIC LIMIT AND PLASTICITY INDEX OF SOILS (AAS | SHTO T-90) | | | | LIQUID LIMIT | | | | | PLASTICITY INDEX | | | | DETERMINATION OF CALCI | UM CARBONATE EQUIVALENCE OF COQUINA AND OTHER | | | | | CALCIUM CARBONATE EQUIVALENT | <u></u> % | | | MOISTURE-DENSITY | RELATIONS OF SOILS, USING A 10 LB. RAMMER AND 18 IN. | DROP (SC-T-140) | | | | OPTIMUM MOISTURE CONTENT | | | | MAXIMUM DRY DENSITY | | PCF | | | | THE CALIFORNIA BEARING RATIO (AASHTO T-193) | | | | | CALIFORNIA BEARING RATIO AT 100% | <u></u> % | | | | | | | | NOTES | coquina shell base sample is for information only | y. | | | | CODY TO | | | | COPY TO COPY TO | COPY TO
COPY TO | | | | COPY TO | COPY TO | | | | SCSTD304 | | | | | Rev. 8/06 | | | | | | | M. O. FLETCHER | | S. C. DEPARTMENT OF TRANSPORTATION #### TEST REPORT COARSE AGGREGATE PROCTOR FORM SO129 LABORATORY NO. COLUMBIA, SC M. O. FLETCHER MATERIALS AND RESEARCH ENGINEER | FILE NO. | PROJECT NO. | PIN | |--|--|--------------| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SOURCE OF SUPPLY ADDRESS | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY |
| | MOISTURE-DENSITY RELATION USING A 10 LB | NS OF SOILS OR SOIL-AGGRE
B. RAMMER AND 18 IN. DROP
(SC-T-140) | GATE MIXTURE | | OPTIMUM MOISTU
MAXIMUM | DRY DENSITY | _%
_pcf | | | | | | For | information only. | | | COPY TO COPY TO COPY TO SCT140 | COPY TO COPY TO COPY TO | | | Rev. 8/06 | | | #### TEST REPORT LARGE GLASS BEADS (FHWA FP-96) LABORATORY NO. COLUMBIA, SC | FILE NO. | PROJECT NO. | | PIN | |---|-----------------------|---|---------| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY OUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY COMMENTS | | | | LARGE GLAS | S BEADS (ASTM D-1214) | | | GRADATION PER | RCENT PASSING | | | | No. 8 | % | | | | No. 10 | % | (SC STANDA | RD 604) | | No. 12 | % | | | | No. 14 | % | RETAINED ON | % | | No. 16 | % | RETAINED ON | % | | No. 18 | % | REMAINING SIEVES | 8 % | | No. 20 | % | | | | No. 25 | <u></u> % | | | | This | sample of glass beads | 1 | | | COPY TO | | CODVIO | | COPY TO COPY TO COPY TO Rev. 8/06 M. O. FLETCHER MATERIALS AND RESEARCH ENGINEER #### TEST REPORT SMALL GLASS BEADS USED IN EPOXY PAINT LABORATORY NO. MATERIALS AND RESEARCH ENGINEER | FILE NO. | PRC | DJECT NO. | PIN | |---|--|------------------------------|-----------------------------------| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | ADDRESS TIFICATION MARKS TO BE USED IN DATE RECEIVED DATE TESTED TITTY REPRESENTED TESTED BY PLY SOURCE RESS | | | | SMA | ALL GLASS BEADS USE | D IN EPOXY PAINT (AASHTO M-2 | 47-81) | | | RCENT RETAINED
I D-1214) | | NT ROUND
// D-1155) | | No. 20 | % | | | | No. 30 | | | % | | No. 50 | % | | | | No. 80 | % | | F-FLOW CHARACTERISTICS NDARD 604) | | No. 100 | % | · | • | | PAN | % | MOISTURE RESISTA | E | | This | s sample of glass beads | • | | | NOTES | | | | | COPY TO | | СОРҮ ТО | | | СОРУ ТО | | COPY TO | | | | | COPY TO | | ### TEST REPORT SMALL GLASS BEADS - TYPE I (AASHTO M-247) LABORATORY NO. | | | COLUMBIA, SC | | |---|--------------------|---|------------| | FILE NO. | PROJECT | NO. | PIN | | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY COMMENTS | | | | SMALL GLASS BEADS | TYPE I (AASHTO M-247) | | | GRADATION, PERCENT
(ASTM D-121 | 4) | PERCENT
(ASTM D | | | No. 16 | % | | <u> </u> | | No. 20 | <u> </u> | | | | No. 30 | <u> </u> | MOISTURE RESISTANCE-F
(AASHTO | | | No. 50 | % | MOISTURE RESISTANO | ` ⊑ | | No. 100 | <u> </u> | MOIOTORE REGISTANC | | | | ole of glass beads | | | | NOTES | | | | | СОРУ ТО | | СОРУ ТО | | | COPY TO | | COPY TO | _ | | СОРҮ ТО | | COPY TO | | | AASHTOM247 | | | | | Rev. 8/06 | | M. C | . FLETCHER | ### TEST REPORT LARGE GLASS BEADS USED IN EPOXY PAINT (AASHTO M-247) LABORATORY NO. COLUMBIA, SC | FILE NO. | PROJECT NO. | PIN | |----------------------|---------------|-----| | SAMPLE OF | SUBMITTED BY | | | DATE SAMPLED | ADDRESS | | | IDENTIFICATION MARKS | TO BE USED IN | | | SAMPLE TAKEN FROM | DATE RECEIVED | | | SAMPLED BY | DATE TESTED | | | QUANTITY REPRESENTED | TESTED BY | | | SUPPLY SOURCE | BATCH NUMBER | | | ADDRESS | | | | | | | | LA | RGE GLASS BEADS US | ED IN EPOXY PAINT (AASHTO M-247) | | |--|--------------------|----------------------------------|--------------------| | GRADATION PERCENT RETAINED (ASTM D-1214) | | (SC STANDAI
PERCENT ANG | , | | No. 10 | % | RETAINED ON | % | | No. 12 | % | RETAINED ON | <u></u> % | | No. 14 | % | REMAINING SIEVES | % | | No. 16 | % | | | | No. 18 | % | MOISTURE RESISTANCE-FLO | OW CHARACTERISTICS | | No. 20 | % | | | | PAN | % | MOISTURE RESISTANCE | | | | This sample of glass beads | | |---------|----------------------------|--| | NOTES | | | | | | | | COPY TO | COPY TO | | | COPY TO | СОРУ ТО | | | COPY TO | СОРУ ТО | | ASTM1214-E Rev. 8/06 M. O. FLETCHER ### TEST REPORT PAVEMENT MARKERS (SC STANDARD 605 OR SC STANDARD 602) LABORATORY NO. | FILE NO. | PROJECT NO. | PIN | |---------------------------------|-------------------------------|--------------------------| | SAMPLE OF
DATE SAMPLED | SUBMITTED BY ADDRESS | | | IDENTIFICATION MARKS | TO BE USED IN | | | SAMPLE TAKEN FROM | DATE RECEIVED DATE TESTED | | | SAMPLED BY QUANTITY REPRESENTED | TESTED BY | | | SUPPLY SOURCE | LOT NUMBER | | | ADDRESS | 201.116.11.02.11 | | | | PAVEMENT MARKERS (SC-T-111) | | | | COLOR | | | | COMPRESSION | | | | | | | REFLECTIVE SIDES | | | | AVERAGE SPECIFIC INTE | NSITY AT 0° INCIDENCE ANGLE | | | | SITY AT 20° INCIDENCE ANGLE | | | OF | MARKERS MEET SPECIFIC INTENSI | TY REQUIREMENTS. | | OF | MARKERS MEET IMPACT TEST REC | QUIREMENTS. | | | MARKERS MEET THE ABRASION TE | EST REQUIREMENT. | | | | | | This sample of pave | ement markers | | | NOTES | | | | COPY TO_ | COPY TO_ | | | COPY TO | COPY TO | | | COPY TO | COPY TO | | | AASHTOT257
Rev. 8/06 | | | | 1.60. 0/00 | | M. O. FLETCHER | | | | LS AND RESEARCH ENGINEER | ## TEST REPORT WATERBORNE TRAFFIC PAINT (SC STANDARD 604) LABORATORY NO. COLUMBIA, SC | FILE NO. | PROJECT NO. | PIN | |--|--------------------------------|----------------| | SAMPLE OF | SUBMITTED BY | / | | DATE SAMPLED | ADDRESS | | | IDENTIFICATION MARKS | TO BE USED IN | I | | SAMPLE TAKEN FROM | DATE RECEIVE | ED . | | SAMPLED BY | DATE TESTED | | | QUANTITY REPRESENTED | TESTED BY | | | SUPPLY SOURCE | | | | ADDRESS | | | | | I | | | WATE | ERBORNE TRAFFIC PAINT (SC STAN | IDARD 604) | | MANUFACTURER | | | | BATCH NUMBER | | | | | PHYSICAL TEST | | | DENSITY OF PAINT | (ASTM D-1475) | LBS/GAL | | VISCOSITY OF PAINT (ASTM D-562) KREB UNITS | | | | | E (ASTM D-711) | MINUTES | | FLEXIBILITY (SCDOT STAND | ARD 604.024C) | | | | T (ASTM D-898) | | | COLOR (SCDOT STAND) | | | | - | CHEMICAL TEST | | | AVERAGE NON-VOLATII | LE MATTER (ASTM D-2369) | % SOLIDS | | AVERAGE PIGMENT CONTENT (ASTM D-3723) % | | <u></u> % | | VEHICLE, BY WEIGHT (ASTM D-3723) % | | % | | AVERAGE OF NON-VOLATILE IN VEHICLE (ASTM D-3723) % | | % | | T1.1 | | | | This sample of | | | | NOTES | | | | СОРҮ ТО | СОРУ ТО | | | СОРҮ ТО | COPY TO | | | СОРУ ТО | COPY TO | | | SCSTD604
Rev. 8/06 | | | | | | M. O. FLETCHER | ### TEST REPORT TRAFFIC PAINT SOLVENTBORNE PAINT LABORATORY NO. COLUMBIA, SC | FILE NO. | PROJECT NO. | PIN | |---|---|---| | SAMPLE OF DATE SAMPLED IDENTIFICATION MARKS SAMPLE TAKEN FROM SAMPLED BY QUANTITY REPRESENTED SUPPLY SOURCE ADDRESS | SUBMITTED BY ADDRESS TO BE USED IN DATE RECEIVED DATE TESTED TESTED BY | | | TRAFFIC | PAINT (SUPPLEMENTAL SPECIF | FICATION) | | MANUFACTURER
BATCH NUMBER | | | | | PHYSICAL TEST | | | VISCOSITY OF PAINT (AS
NO-PICK-UP TIME (AS
FLEXIBILITY (SCDOT S | TM D-1475) STM D-562) STM D-711) TANDARD) STM D-898) TANDARD) | KREB UNITS MINUTES | | | CHEMICAL TEST | | | VEHICLE, B | CONTENT (ASTM D-2698) Y WEIGHT (ASTM D-2369) E MATTER (ASTM D-2369) N VEHICLE (ASTM D-2698) | %
%
%
% | | This sample of NOTES | | | | COPY TO COPY TO COPY TO | COPY TO COPY TO COPY TO | | | SCSTD-604
Rev. 8/06 | | M. O. FLETCHER
MATERIALS AND RESEARCH ENGINEER | This test form is currently under development. If you have questions, please contact the Office of Materials and Research at (803)737-6681.